MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU TO STANSARUS 1905 A **CENTRAL STUDIES ESTABLISHMENT** Canberra A.C.T. AD-A176 760 UNCLASSIFIED AR-004-807 THE RAAF LOGISTICS STUDY (VOLUME 4) BY R. WATSON R. SMITH SQNLDR G. VOUMARD M. JARVIS P. CLARK UNCLASSIFIED & TO THE STATE OF # DEPARTMENT OF DEFENCE DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION CENTRAL STUDIES ESTABLISHMENT CSE REPORT 27 October 1986 THE RAAF LOGISTICS STUDY (VOLUME 4) R. Watson R. Smith SQNLDR G. Voumard M. Jarvis P. Clark #### SUMMARY This Volume is one of a companion set of four comprising CSE Report 27 which records the work carried out by Central Studies Establishment for the Chief of Supply and Support and endorsed by the Chief of the Air Staff. This particular Volume provides an overview of the study, and discusses possible directions for future work. POSTAL ADDRESS: Superintendent Analytical Studies Department of Defence, Canberra, ACT 2600 <u>'</u>_ #### PREFACE The RAAF Logistics System is a very complex human activity system which has been analysed by the Central Studies Establishment on behalf of the Defence Logistics Organisation. This work, now reported on, stems from a conviction that improved decision making can flow from an enhanced and integrated understanding of the activities necessary to fulfil the objectives of the system, by those involved in it or affected by it. This Report, in four volumes, has been prepared in fulfilment of the requirements for Phase 1 of the CS&S RAAF Logistics Study and provides within the framework of the Soft Systems Methodology, a highly structured and conceptual description of the RAAF Logistics System. Its purpose is not merely to review the RAAF Logistics System and to generate recommendations for improvement. In so doing it would simply be repeating the work of others. Rather, it is to provide a framework for RAAF managers and others, for comparison between the conceptual models of the RAAF Logistics System and the real world so that desirable and feasible changes in the system may be identified and implemented. The Report is unlike any previous publication on the RAAF Logistics System, and will demand a great deal of dedicated effort on the part of RAAF officers and managers for its reading, study and appreciation. Nephrid I ### TABLE OF CONTENTS FOR VOLUME 4 | | Page No. | |---|----------| | Section 6 | | | THE RAAF LOGISTICS SYSTEM STUDY OVERVIEW, OBSERVATIONS AND OUTLOOK | | | Introduction | 1 | | The Nature and Use of Soft Systems Models | 2 | | Development of Conceptual Models Use of Conceptual Models | 2
4 | | Systemic Attributes of Models of the RAAF Supply and | 5 | | Technical Systems Hierarchical Structure | 5 | | Functions and Processes | 8 | | Information Transfers | 9 | | Resource Types and Flows Decision Mechanisms | 9 | | Trade-off Relationships | ģ | | Environmental Interfaces | 10 | | Control Mechanisms | 11 | | Control Variables - Types Control Variables - Relationships | 12
13 | | Control Variables - Time Response | 13 | | · | | | The Logistics System as a Whole | 13 | | A Generalised Logistics System Model Mapping of Supply and Technical System Models onto | 13
17 | | the Generalised Logistics System Model | Δ, | | Duchlan Among Discussion in the Contact of the | 20 | | Problem Areas - Discussion in the Context of the Present Model | 20 | | Presentation of Operational Goals in a Format | 20 | | amenable to translation into Maintenance/Supply | | | Support Criteria Foodfarward Control - Companion of Supply and | 21 | | Feedforward Control - Comparison of Supply and
Technical Control Mechanisms | 21 | | Determination of Maintenance Facility Capability | 22 | | and Capacity | 20 | | Validation of Repairable Item Assessment Methods Specification of Assessment Determination Method | 22
23 | | specification of Assessment betermination Method | 2.3 | | Problem Areas - General Observations | 24 | | Trade-off between Stock Holding and Manpower | 24 | | Comparison of Depot/Intermediate/Operating Level Maintenance Management Procedures | 24 | | Maintenance Management 110cedules | | | Possible Directions for Phase 2 of the R/AF | 24 | | Logistics Systems Study | 22 | | Identification of Feasible and Desirable Changes
to the System - Use of Issue-Based Root Definitions | 27 | | Application of Soft Systems Methodology to | 27 | | Information Systems Analysis | | | Conclusion | 30 | | Conclusion | 30 | | LIST OF ABBREVIATIONS | 58 | #### LIST OF TABLES | 6.1 | ATTRIBUTES OF SUPPLY SYSTEM MODEL | 31 | |-----|--|----| | 6.2 | ATTRIBUTES OF TECHNICAL SYSTEM MODEL | 39 | | | LIST OF FIGURES | | | 6.1 | HIERARCHICAL STRUCTURE OF SUPPLY (S) SYSTEM MODEL DESCRIBED IN SECTION 4 | 6 | | 6.2 | HIERARCHICAL STRUCTURE OF TECHNICAL (T) SYSTEM MODEL DESCRIBED IN SECTION 5 | 7 | | 6.3 | RELATIONSHIPS BETWEEN OPERATIONAL GOALS,
LOGISTICS GOALS, MAIN CONTROL VARIABLES/TOOLS
AND SUB-SYSTEMS IN THE MODEL WHICH ASSIGN
VALUES/USE | 14 | | 6.4 | CONCEPTUAL MODEL OF IN-SERVICE TECHNICAL LOGISTICS (L) SYSTEM | 16 | | 6.5 | MAPPING OF SUPPLY SYSTEM ONTO CONCEPTUAL MODEL OF 'LOGISTICS' SYSTEM | 18 | | 6.6 | MAPPING OF TECHNICAL SYSTEM ONTO CONCEPTUAL MODEL OF 'LOGISTICS' SYSTEM | 19 | | 6.7 | METHODOLOGY FOR INFORMATION SYSTEMS ANALYSIS | 29 | #### SECTION 6 THE MAAP LOGISTICS SYSTEM STUDY OVERVIEW, CESERVATIONS AND CUTLOOK #### INTRODUCTION - 1. The model of RAAF logistics activities described in the preceding five sections of this report is presented in fulfillment of Phase One of the RAAF Logistics System study, for which Terms of Reference were approved in March 1983. - 2. As stated in the Terms of Reference (see Annex A, Paragraph 6), Phase One was to provide: - a. a description of the logistics environment; and - b. a description of the logistics system at all organisational levels. The logistics environment as a whole has been reviewed at Section 2, Chapter 1 of the report, whilst the two major sub-systems of the RAAF logistics environment (i.e. the RAAF Operational system and the RAAF Financial system) have been modelled and described at Section 2, Chapter 2 and Section 3, respectively. For the purposes of the study, the RAAF Logistics system itself has been studied at the level of two component systems, termed Supply and Technical. Models of these systems have been presented at Sections 4 and 5 respectively. As required by the Terms of Reference, the models of the Supply and Technical systems developed are concerned with the in-service phase of equipment life, although some aspects of the Major Equipment Acquisition (MEA) process are also discussed, inasmuch as such activities influence the in-service phase. - 3. The objectives set for this, the concluding section of the report, are as follows: - a. to provide the reader with general guidance as to the means of approaching the present report, and in particular guidance as to the use of the model as a component in the development subsequently of feasible and desirable changes to the system (Paragraphs 4 to 13 below); - b. to provide the reader with some specific guidance as to the structure of the Supply and Technical system models, highlighting particular systemic attributes identified (Paragraphs 14 to 38); - c. to describe how the separate Supply and Technical system models reported might be viewed as components of a higher level RAAF Logistics system model (Paragraphs 39 to 45); - d. to discuss a number of problem areas identified in the course of the study, casting these problems in the framework of the system model developed (Paragraphs 46 to 59); - e. to mention also, several problem areas which, although beyond the study terms of reference, and consequently not able to be cast directly in the framework of the system model developed, are deemed worthy of comment (Paragraphs 60 to 62); and - f. to canvass two possible directions for future study (Paragraphs 63 to 76). #### THE NATURE AND USE OF SOFT SYSTEMS MODELS #### Development of Conceptual Models - 4. The methodology underlying the development of the models reported in the present study is that referred to in systems analysis literature as 'soft' systems. In its general form it is described in 'Systems Thinking Systems Practice' by P.B. Checkland (Wiley, Chichester, 1981), although the variant of the soft systems approach found to be most useful in the description of RAAF logistics activities is more closely aligned to that described by B. Wilson in 'The Design and Improvement of Management Control Systems', Journal of Applied Systems Analysis, Volume 6, 1979, pages 51 to 67. - 5. The soft systems methodology was developed to tackle problems in organisations which cannot be formulated as a search for an efficient means of achieving a defined end, or in which ends, goals and purposes are in themselves problematical. The methodology entails the formulation of a 'root definition' of the system (i.e. a short statement expressing the basic purpose of the system from a particular point of view). Conceptual models of the organisation are then developed, where these models express the sequence of activities required for the purpose expressed in the root definition These conceptual models are built by structuring to be achieved. the various operations of the organisation into a collection of 'human activity systems' (where by this is meant a notional system which expresses purposeful human activity). Each of these human activity systems can then be regarded as a system in its own right, and through the mechanism of a root definition can be further developed to conceptual models at a higher level of detail or resolution. The result of this approach is a model of the system as a hierarchy of systems derived from the first root
definition. The complete model will be expressed as a set of activities, together with the information and resource flows needed if those activities are to be carried out effectively. - 6. In the present work a variant of the approach, due to Wilson (see Paragraph 4 above), has been used. The reason this has been done is that the Terms of Reference made it clear that a model which described the existing system was required. Further, it was the perception of the authors, that for any models of the existing system to be of value to the RAAF, they should not become so abstract that it would be unreasonably difficult to map existing RAAF activity onto the human activity systems which occur in the model. The approach taken, therefore, has been one of iterative comparison of models with the 'real world' RAAF activities and modification of models to reflect more closely activities observed. The result of this is that the Supply and Technical system models can be seen as models of the real world; however they emphasise what is done (i.e. the purposes underlying certain functions) whilst the real world is one particular example of how it is done (this distinction is described further at Section 1, Paragraph 18, of this report). In this sense then, the models produced provide a deeper view of RAAF logistics activity than might first seem the case. - 7. It should be understood that the methodology described above represents a fundamental paradigm shift. Traditional systems engineering methodologies are based upon the paradigm of 'optimisation' whereas the soft systems methodology takes the paradigm to be one of 'learning'. It is argued that in the development of conceptual models of the system, as described above, and in particular in the analysis which should ensue as managers working within the system debate the models which emerge, a 'learning' process takes place which will lead to the proposal of feasible and desirable changes to the system under study, or just better decision taking resulting from a better understanding of the whole system rather than just particular parts of it. - 8. Some techniques which might be adopted by RAAF managers wishing to use the models of RAAF logistics activity developed by CSE, as a means of orchestrating a debate along the lines discussed above, will be presented shortly (Paragraphs 10 to 13 below). Firstly, however, a note of caution. As pointed out by Wilson in his book 'Systems: Concepts, Methodologies and Applications' (Wiley, Chichester, 1984, page 255), this process of 'learning' can be one of the most rewarding, and yet most difficult, of all intellectual processes. To quote: 'One component of this difficulty is related to time. Time is needed for the necessary reflection on experience. One cannot know, at the time that learning is occurring, what it is that is being learnt. A second component is related to the language of description. If such learning is to be made explicit so that it can be communicated (even to oneself), then a language must be available in order to describe what has been learnt. This may turn out to be a major hurdle, since the appropriate language is dependent on what is to be described and 'what is to be described' is not known because the appropriate language is not available or understood. Some people may have difficulty in emerging from this closed system and hence may never know what they know (or don't know). The third component is related to the opportunity for critical debate. Assuming that time is available for reflection upon the experience that is accumulating, and assuming that a language is available for describing what has been learnt, without the opportunity for debating the outcome with a critical audience (i.e. seeking refutation) such learning may be superficial. 9. What has been offered as a result of the present study by CSE is a detailed, well-structured model of RAAF in-service technical logistics activities, as required by the Terms of Reference, which satisfies the second of the three components listed by Wilson above (i.e. a language of description). This model provides a language for critical debate directed towards the development of feasible and desirable changes to the system, or just the taking of better decisions. #### Use of Conceptual Models - 10. It would be useful to provide guidance as to the means by which the conceptual models developed by CSE might be approached if the critical debate advocated by the soft systems approach is to be undertaken. Wilson, in 'Systems: Concepts, Methodologies and Applications' pages 75 to 85, recommends four methods of comparison of the conceptual models developed with the real world: - a. general discussion; - b. question generation; - c. (historical) reconstruction; and - d. model overlay. Whilst all four methods might have something to offer in the present context, it is argued that the first two are the most appropriate. - 11. The first method of comparison is concerned with a general discussion about the nature of the models, and any organisation implied by them, which is to be compared with the nature of what is believed to exist. This approach, which Wilson illustrates by means of case studies, will tend to highlight strategic issues in relation to role and to the existence of certain activities, rather than issues at a detailed procedural level. - 12. The second method of comparison, question generation, has been formalised by Wilson in terms of a systematic questioning of the existence, mechanism and performance of activities in the real world which might be identified with activities specified in the conceptual model. In principle, the first part of this procedure has been completed by CSE. The text describing each activity within the conceptual model of the RAAF Logistics system has identified and described mechanisms within the present RAAF organisation which can be mapped onto the purposes expressed by the elements of the model. The procedure described by Wilson which should then follow requires that measures or criteria be proposed for the evaluation of the effectiveness and efficiency of the real world activities under consideration in fulfilling that purpose. From this can emerge incremental changes to improve the situation. - 13. It is emphasised in all writings on the use of the soft systems approach, that for the types of methods suggested above to yield feasible and desirable directions for change it is essential that relevant management have substantial involvement in the interpretation of, and debate about, the proposed models. Without such involvement, the learning which emerges from the modelling may well be superficial. # SYSTEMIC ATTRIBUTES OF MODELS OF THE RAAF SUPPLY AND TECHNICAL SYSTEMS 14. It is appreciated that the length and complexity of the model description might make it difficult for the manager concerned with a particular aspect of Logistics system operation to locate those parts of the model particularly relevant to his concern. In view of this, the intent of the following is to provide an overview of the model, highlighting particular systemic attributes, by reference to relevant sections of the report. However, as will be obvious, such a brief overview cannot in any sense encompass the wide diversity of activity covered in the full model description. #### Hierarchical Structure - 15. The hierarchical structure of the Supply (S) and Technical (T) system models developed is displayed in Figures 6.1 and 6.2 respectively. In each case it has been deemed useful to introduce, at the first level of resolution, the 'formal system' model concept (see Section 1, Paragraph 21) that a system can be viewed as an operations system (S1/T1) concerned with the transformation of resources into products, and a planning and control system (S2/T2), concerned with the definition of overall system objectives/plans/performance measures, the monitoring of overall system performance and the taking of corrective action. The troduction of such a formal system concept, places the model naturally into a framework in which the conversion of requirements into programmes and the analysis of programme effectiveness and cost resides within the Planning and Control systems, whilst resource acquisition, the execution of programmes and expenditure of resources reside within the Operations systems. As shown in Figures 6.1 and 6.2, it has been found useful to further resolve the planning and control functions in terms of Operational Planning and Control (S2.1/T2.1) systems, which define objectives/plans/performance measures governing the Supply and Technical Operations (S1/T1) systems, and Financial Planning and Control (S2.2/T2.2) systems, which are concerned with the planning and control of financial dealings within the Supply and Technical systems. - 16. As also displayed in Figures 6.1 and 6.2, the Supply Operations (S1) and Technical Operations (T1) systems have been modelled at the second level of resolution to include four sub-systems each (i.e. S1.1, S1.2, S1.3, S1.4 and T1.1, T1.2, T1.3, T1.4). In turn, these systems have been developed to higher levels of resolution as shown. - 17. It should be noted that the Supply and Technical system models have actually been developed to one further level of resolution beyond that shown in Figures 6.1 and 6.2. The functional elements identified in this last level of development are listed at Tables 6.1 (pages 31 to 38) and 6.2 (pages 39 to 57), and will now be described. #### Functions and Processes - The notions of functions and processes have been taken in the present model to have the following meanings. Function has been used in the context of 'functional systems' and 'functional elements'. A functional system (which, for the purposes of this study, is identified with the notion of a 'human activity system' as described at Paragraph 5 above), is a set of interconnected activities with the property that those activities taken together
either transform some defined input(s) into some defined output(s), or they carry out the planning or control actions required for the effective and efficient completion of that transformation, in a form consistent with environmental influences and constraints. In the present model, the hierarchy of systems shown in Figures 6.1 and 6.2 represents a structuring of the functions carried out within the RAAF in-service technical logistics organisation. At the most detailed level of this hierarchy (i.e. the highest level of resolution), entities have been found which, from the analyst's point of view, are not systems at all but only system components. These entities are termed functional elements. Each of the highest resolution level systems identified in Figures 6.1 and 6.2, has been examined in further detail at Tables 6.1 and 6.2, respectively. Specifically, reference has been given, for each system, to the portion of the report at which detailed description is given. Furthermore, in the second column of the Tables are listed the functional elements distinguished within each of those systems. - The term process in this report has been used to mean a sequence of real world activities, within a conceptually defined function, which represents a particular way in which the function is carried out. The notion of process can be illustrated by the use of the following examples. In the model developed for the Supply system it has been necessary, in the case of the Development of Supply Management Data (S1.1.2), Spares kequirements Extension (S1.2.2), Stock Procurement (S1.2.3) and Stock Distribution (S1.2.4) functional systems, to distinguish a number of different ways in which the function has been carried out. For example, in the case of the Stock Procurement system, the various ways identified as most relevant to technical equipment are the Direct Local Procurement, Indirect Local Procurement, Overseas Commercial Procurement, and Foreign Miliary Sales Procurement Processes. One might also further distinguish on the basis of whether the process is conducted at Central, Stores Depot or Unit level. To make the model developed more explicit, it has been decided in such cases to select one of these processes, and to develop the model of the functional system to represent that process. This has then been followed by comment in text on the modifications necessary to that basic model if it is to be applied to the other processes identified. In Table 6.1, for example, it will be seen that for the S1.1.2 system the Material Demand/Issue Controls Data Development Process has been studied in detail; for S1.2.2, the Central Provisioning Process; for S1.2.3, the Central Direct Local Procurement Process; and for S1.2.4, the Wholesale-Retail Resupply Process. 20. A similar approach has been taken in the Technical system model as shown at Table 6.2. In this case, the primary discriminating factor has been the Maintenance Facility Level involved (i.e. Operating, Intermediate or Depot). #### Information Transfers 21. The notion of information transfer is well understood. Information includes that data, in whatever format, either required by a functional system to achieve its purpose or produced by that functional system. In Tables 6.1 and 6.2, the major types of information input to, or output from, each of the systems have been listed. It should be noted that the information types listed are intended only to give the general nature of the inputs and outputs involved. Reference to the detailed descriptions of systems within the report will provide a breakdown of each information type and of the formats used for the information transfer. Also listed in the Tables are the sources/destinations of the information input/output types listed. #### Resource Types and Flows - 22. It has been found convenient to distinguish two resource types in the present study, i.e.: - a. materials or resources excluding money (e.g. spare parts, aircraft, transport services, flying hours, contractor maintenance services); and - b. money, or more correctly the responsibility for its expenditure. Resource flows identified in the model are recorded in Tables 6.1 and 6.2 under the input and output headings, by appending the word 'resource' after the description of type. 23. Tables 6.1 and 6.2 include only inputs to, and outputs from, the systems as a whole. The detailed models available at the references given in the Tables include also the information and resource types and flows between the functional elements which make up each system. #### Decision Mechanisms 24. The major decisions identified in the course of the present study are listed at column 7 of Tables 6.1 and 6.2. Decision mechanisms are described in detail at the references given, in terms of the information requirements to support the decisions, the criteria applied to take decisions and the administrative procedures used. #### Trade-off Relationships 25. Trade-offs are defined as those different mixes of inputs (resources or policies) within or between the different logistics sub-systems, which may achieve the same total system output or level of effectiveness. 26. Major trade-offs identified in the present study are listed at column 8 of Tables 6.1 and 6.2. The majority of the identified trade-offs might be grouped according to their association with: - a. Engineering Activity (i.e. trade-offs associated with activities described in the Configuration Management (T1.1) system). These involve a trade-off of the benefits of improvement in component performance, including consequent reduction in spare part consumption/repair activity, against the cost associated with the engineering improvements; - b. Maintenance Activity (i.e. trade-offs associated with activities described in the Maintenance and Maintenance Support Management (T1.2) system). These involve a trade-off between the benefits of various maintenance tasks, intervals, facilities and support equipment, in accord with specified budget allocations; and - c. Inventory Activity (i.e. trade-offs associated with activities in the Maintenance Material Support Requirements Determination (Tl.2.6), Operational Planning and Control (S2.1/T2.1) and Spares Requirements Extension (Sl.2.2) systems). These involve a trade-off between the investment in inventory and the equipment availability level required. More detailed descriptions of these are given at the references listed in the Tables, including discussion of the means employed for the taking of trade-off decisions and, where possible, reference to texts or other sources which discuss relevant techniques for taking resource allocation or policy decisions. #### **Environmental Interfaces** - 27. The logistics environment as a whole has been reviewed at Section 2, Chapter 1 of the report, whilst the two major sub-systems of the RAAF logistics environment (i.e. the RAAF Operational system and the RAAF Financial system) have been modelled and described at Section 2, Chapter 2 and Section 3 respectively. - 28. Specifically, the kAAF Operational (OP) system model has described the characteristics and requirements of air operations at the model of the RAAF Operations (OP1) system (Section 2, Paragraphs 41 to 52), and the means by which an operational concept and activity levels are determined at the models of the Resource Planning (OP2), Operational Rate Planning (OP3) and Operational Profile Development (OP7) systems (Section 2, Paragraphs 53 to 64, 65 to 74 and 107 to 114). Major equipment acquisition activities, which have an influence upon subsequent activity within the In-Service Technical Logistics system described in this report, are discussed at the Capability Requirements Determination (OP5) and Equipment Requirement Identification (OP6) systems (Section 2, Paragraphs 85 to 93 and 94 to 106). The operational requirement evolves and is recorded as a functional baseline by the OP5 system, whilst the OP6 system is concerned with the hardening of specifications to form a production baseline. Specific points of interface between the RAAF Operational system and the Supply and Technical components of the in-service technical logistics model, can be identified from Tables 6.1 and 6.2 by examination of input/output types which have sources or destinations at the OP system. - 29. The Supply and Technical Financial Planning and Control (S2.2/T2.2) systems referred to at Paragraph 15 above, have been seen as interface systems between the environmental RAAF Financial system described at Section 3, and the Supply and Technical system models described at Sections 4 and 5. Tables 6.1 and 6.2 may be consulted to determine points at which the Financial system interfaces with the Logistics system via the S2.2 and T2.2 systems. - 30. Interfaces with other environmental influences (e.g. external suppliers of equipment; external suppliers of transport services; external suppliers of technical data, technical services and maintenance manhours; Defence Central; NATO nations, other DCS users and other government departments; other users of equipment; and disposal authorities) identified within the study are also noted in Tables 6.1 and 6.2. - 31. Finally, although it was suggested in the Terms of Reference that the maintenance and supply support concepts should be considered environmental to the Logistics system (see Annex A, Paragraph 9d and e), it has been deemed that the concepts involved are so important to an understanding of the logistics planning and control function that their description has been placed with the Supply and Technical Operational Planning and Control (S2.1/T2.1) system descriptions. #### Control Mechanisms - 32. Two broad levels of control have been identified in the present model. Control concerned with overall Supply/Technical system performance has been described at the S2 and T2 systems, respectively. References to the sections of the report describing these systems are given in Tables 6.1
and 6.2. Also described are control activities localised to particular sub-systems. These are concerned with the monitoring and control of activities in particular sub-systems of the Supply Operations (S1) and Technical Operations (T1) models. These more restricted levels of control can be recognised in Tables 6.1 and 6.2 by examination of the functional elements column (column 2), to locate elements which include words such as 'monitor', 'control' or 'refine' in their titles. For the remainder of the present discussion, the first of these two areas (i.e. control concerned with overall Supply/Technical system performance) will be discussed. - 33. Detailed models of the Supply Operational Planning and Control (S2.1) and Technical Operational Planning and Control (T2.1) systems are given at Section 4, Paragraphs 30 to 69 and Section 5, Paragraphs 41 to 110, respectively. Each has been modelled in terms of a conceptual model with functional elements which are concerned in turn with the definition of plans/performance measures/goals/objectives, with the definition of policies/parameters, with the measurement of performance data relevant to those objectives, with the evaluation of performance and, finally, with the taking of corrective action. It has been found useful in developing these Planning and Control models to introduce the notions of programmed and unprogrammed activity (see R.N. Anthony, 'Planning and Control Control Systems - A Framework for Analysis' (Harvard University, Boston, 1965) pp. 70 to 76). Programmed activities are stable, repetitive activities in which the optimum input-output relationship is, in principle, capable of description and reduction to rules. Most of the activities of the Supply Operations system discussed in Section 4, have been classified as programmed. These are to be contrasted with unprogrammed activities, which are unique, judgemental activities in which the input-output relationship cannot be determined. Unprogrammed activities include research and development, engineering design, the work of staff units of all kinds, and the activities of top management. In describing the way the Technical system is planned and controlled, it has been found important to recognise the unprogrammed nature of many of the Technical activities. This does not imply, however, that the Supply and Technical System models are characterised by uniquely programmed and unprogrammed control respectively. Clearly, most real world activities have some programmed and some unprogrammed activities, with the programmed/unprogrammed classifications really being just the extremes of a continuum of task classifications. #### Control Variables - Types - 35. The notion of control variables used in the present report has been generalised as follows. - 36. The type of formal planning and control model introduced at Paragraph 33 above is really most appropriate to programmed activity, in which all choice criteria are predetermined, and in which there are well-established performance criteria and measures of efficiency and effectiveness. In such cases the manager will have available control variables to which he can assign values in accord with the established input-output relationships, to achieve a level of system performance which meets predetermined criteria. This might suggest that the means by which, for example, the Technical system achieves a goal such as configuration integrity, which is not readily specified by a quantitative measure of performance, is not amenable to description within such a system model. This, however, is not the case. Although configuration integrity is not controlled by a set of mathematical control variables, there are a number of informal or qualitative measures of performance and associated controls. For example, in the case of configuration integrity, documents such as the configuration management plan and technical maintenance plan are used by the Technical system to ensure that this goal is achieved. By considering such documents as a generalised form of control variable, termed a control tool in the following discussions, planning and control aspects of both the Supply and Technical systems can be described using models of the type introduced at Paragraph 33. #### Control Variables - Relationships Reproduced at Figure 6.3 is the figure previously shown as Figure 5.10 and discussed in the main body of the report at Section 5, Paragraphs 41 to 110. This diagram represents the relationship of control variables/tools identified in the present model to operational goals, via a hierarchy of logistics goals. This hierarchical structure is developed in detail at Section 5, Paragraphs 55 to 99, and therefore is not discussed further here. The systems within the present model which assign values/use these control variables/tools, are listed at the base of Figure 6.3. Reference to the description of each of these systems in the body of the report gives details of these assignment/usage activities. #### Control Variables - Time Response 38. The time response of various control variables (i.e. the elapsed time between application of various control variables/tools and a perceived response detected in a related performance measure), although referred to in the Terms of Reference, has not been addressed by the present study report. Whilst it is believed that the soft systems methodology has many advantages which recommend it to this type of study area, it does not model the time evolution of a system. Alternative modelling methodologies, which cast the system description in a form amenable to computer simulation, would directly address this aspect. Developments in this direction have been undertaken for some aspects of logistics activity in the case of the DSPOL-AF developed STOCKAID (STOCK Analysis and Investment Decision) model. It is emphasised, however, that such models in not attempt to describe the whole RAAF Logistics system. #### THE LOGISTICS SYSTEM AS A WHOLE - 39. Up until now, consideration has been given to separate models of the Supply and Technical systems. In what follows, the Logistics system as a whole will be considered. - 40. It has been stressed within the present report that the human activity systems identified within the model of not necessarily correspond to formal groupings within the organisation under study. Nevertheless, as a result of the approach described at Paragraph 6, the component Supply and Technical system models dealign loosely with the formal division of manpower within the RAAF (i.e. Supply and Technical systems staffed respectively by members of the Supply and Engineer Branches, together with members of associated airmen musterings). In view of this, it might be legitimately asked how the component Supply and Technical system models fit together to form a 'Logistics' system. A model is now developed to provide a framework within which this might be examined. #### A Generalised Logistics System Model 41. The following root definition of an In-Service Technical Logistics system is proposed: COMTROL VARIABLES 100LS AND SUB-SYSTEMS IN THE NODEL WILCH ASSIGN VALUES USE a human activity system, manned by Service and civilian personnel, which undertakes, on behalf of the RAAF, these activities required to produce serviceable equipment for operational use through engineering and maintenance and by the supply of materiel required for engineering and maintenance activities, including essential transport links, subject to those environmental influences and activities described at Sections 2 and 3 of this report. This root definition incorporates the definition of Technical Logistics given by the Study ontrol Group as a starting point for this study (see Section 1, Paragraph 7b). - 42. A conceptual model consistent with this root definition is displayed at Figure 6.4, in terms of fourteen functional elements: - a. L1 Understand Operational Requirement tor Serviceable Equipment; - b. L2 Understand Financial and Other Environmental Influences; - c. L3 Develop Engineering Specification of Serviceable Equipment required for Operational Use, subject to Financial and other Environmental Influences; - d. L4 Define Maintenance Activities required for Production of Serviceable Equipment; - e. L5 Implement Maintenance Activities; - f. L6 Determine Materiel Requirements to support Maintenance Activities consistent with Engineering Specification; - g. L7 Determine Means of Satisfaction of Materiel Requirements; - h. L8 Determine Essential Transport Links for Supply of Materiel; - i. L9 Acquire Materiel and Transport Resources; - j. L10 Supply Materiel to Maintenance Activities as required; - k. Lll Conduct Maintenance Activities; - 1. L12 Monitor Activities L1 to L11; - m. L13 Define Measures of Performance for Efficiency and Effectiveness of Supply of Serviceable Equipment for Operational Use; and - n. L14 Take Control Action. 43. It should be appreciated that this model represents a view of logistics activity which has not been constrained by any attempt to model present RAAF activities, in contrast with the Supply and Technical system models discussed to date. # Mapping of Supply and Technical System Models onto the Generalised Logistics System Model - 44. In Figures 6.5 and 6.6, a mapping of the Supply and Technical sub-systems shown in Figures 6.1 and 6.2 onto the conceptual model of Figure 6.4 is shown. Functional sub-systems of the Supply and Technical system models which satisfy, in part at least, the purpose expressed in each of the Logistics system functional elements L1 to L14 are indicated. - 45. It is stressed that the mapping given in Figures 6.5 and 6.6 involves an element of subjective judgement in its construction. It is presented as a framework against which the reader might better appreciate the roles played by the detailed Supply and Technical system models which have been developed. It is not intended as an analytic tool. Nevertheless, some simple
observations can be made: - a. All sub-systems of the Supply and Technical system models can be identified as satisfying a purpose expressed in the wider Logistics system model, and manifestations of all Logistics system elements can be found in the Supply and Technical system models. To the extent that the Supply and Technical system models reflect the real world, this implies that, within the RAAF, activities can be found which purport to fulfill all the purposes expected by the Generalised Logistics system model. This mapping, however, says nothing about the effectiveness or efficiency with which these RAAF activities fulfill the wider logistics purposes; - b. The mapping of Supply and Technical systems onto Logistics model elements is not one-to-one. This reflects both the tendency for some broad logistics purposes to be carried out in the real world by a series of smaller functional systems, and the evolution of systems in the real world which, for often very justifiable reasons, carry out functions which satisfy simultaneously elements of the purposes expressed by more than one Logistics system function; - c. The identification of Supply and Technical system functions within the Generalised Logistics system model displays three broad groupings of activities. Logistics system functions L3 to L5, and L11, are located uniquely within the Technical system model. Functions L8 to L10 are located uniquely within the Supply system model. Functions L6 and L7, however, involve elements of both the Supply and Technical systems, and as such constitute the primary interface between the two systems. This interface, involving the determination of material requirements and the means of satisfaction of those requirements, involves | SUPPLY
SUB-SYSTEM
CONCEPTUAL
MODEL OF
1 OGISTICS'
SYSTEM | 51.1.1 | S1.1.2 | \$1.2.1 | \$1.2.2 | S1.2.3 | \$1.2.4 | S1.2.5 | S1.3.1 | S1.3.2 | S1.4 | S2 1 | S2 2 | |---|--------|--------|---------|---------|--------|---------|--------|--------|--------|--|--------------|------| | L1 | | | | | | | | | | | | | | F5 | | | | | | | | | | | | | | L3 | | | | | | | | | | | | | | L4 | | | | | | | | | | | | • - | | L5 | | | | | | | | | | | | • | | L6 | • | | • | • | | | | | | ! | • | • | | L7 | | | | | | | | | | <u>. </u> | | • | | L8 | | | | | | | | | | • | | • | | L9 | | | | | | | | | | | | • | | L10 | | | | | | • | | | | | | • | | L11 | | | | | | | | | | | | • | | L12 | | | | | | | | | | | | | | L13 | | | _ | | | | | | 1 | • • | | | | L14 | | | | | | ~ | | | 1 | • | | | CONCEPTUAL NOBEL OF "LOGISTICS" SYSTEM | TECHNICAL
SUB-SYSTEM | | | . i | | | | ! | : | : | • | • | | | |---------------------------------------|-------|----------|----------|----------|-------------|----------|------------|---------|--------|-------------|---|---|---| | CONCEPTUAL MODEL OF LOGISTICS* SYSTEM | T1.1. | 1 71.1. | 2 11.1 3 | T1.2.1 | Π1.2 | (174 g s | 3 7 1 2.4 | 11:25 | 11 2 6 | 713 | | | | | L1 | | | | | ļ
Ļ | :
 | ! | ·
-• | | + | | |) | | L2 | | | | <u> </u> | ,
, | | | • | • | * | - | | | | L3 | | | | | | + | - - | • • | • | * ·- | | i | | | L4 | | | | | | |):
 | | 4 | • | | - | | | 15 | | | | | |) | | | | . = | | 4 | | | 16 | | ! | : | <u> </u> | • | |) | | |) | | • | | | <u>.</u> 7 | | 1 | | | : | 1 | | | |):
): | , | | | | Ľ8 | | | | | i
:
: | | | | | i | | | | | <u>.</u> 9 | | | <u></u> | | | | | | : | ·
• | | • | | | L10 | | <u> </u> | <u> </u> | | | 1 | | 1 | | · | | | | | 1.11 | | ļ | | | |)
 - | i
i | ;
; | | |) | | | | '.12 | | | | | |) | 1 | | | 4 - | | | | | 113 | | • | | - | | | | | | | 4 | | | | 1.14 | | | | - | | | * | | | | | | | • the Maintenance Material Support Requirements Determination (T1.2.6), Codification and Cataloguing (S1.1.1) and Spares Requirements Extension (S1.2.2) systems, and might be viewed as a prime candidate for integration of Supply and Engineer Branch personnel. Indeed, this view of logistics activities would endorse moves in recent years to re-organise activities in these areas at HQSC in a way which integrates personnel into a corporate Logistics organisation based on role, rather than Branch affiliation; d. Functions L12 to L14, which might be viewed as a model of a higher level planning and control function which looks at overall Logistics system performance, has been identified in Figures 6.5 and 6.6 with the amalgamation of activities described in the S2 and T2 sub-systems. A representation of the control variables/tools used by the Supply and Technical systems at present, in a form which relates these to Logistics system goals rather than uniquely supply or technical goals, has already been presented at Figure 6.3 and discussed at Paragraphs 32 to 38 above. #### PROBLEM AREAS - DISCUSSION IN THE CONTEXT OF THE PRESENT MODEL 46. In the preceding, an overview of the models developed in the present study has been provided. These models provide a language for a structured debate on areas of concern. As a pointer to possible study topics, a number of perceived problem areas are now discussed briefly, in the context of the present model. The areas suggested span a range of activities from the translation of goals into requirements, to the specification of formats for management codes. It is emphasised that the identification of problem areas and recommendations for changes to the system was not the primary purpose of this study. The recognition of the following problem areas is essentially a by-product of the analysis and represents but a small sample of the problem areas which could have been chosen. These, and other problem areas, have been identified previously by a number of RAAF working parties. # Presentation of Operational Goals in a Format amenable to translation into Maintenance/Supply Support Criteria 47. It has been apparent to CSE that there is currently pressure being exerted by managers in both the Supply and Technical systems for the Operational system to restate goals in a more rigorous and quantitative way. It is argued that operational goals should be presented in such a way that they naturally frame maintenance goals, and allow maintenance planning, which will in turn define supply requirements. Currently, operational goals are quantified in terms of annual flying hours and one measure of daily on-line availability for each aircraft type. These highly aggregated parameters do not make explicit important factors in maintenance planning, such as deployment patterns, variability in flying load and daily variations in sortice profiles. This matter has been previously raised, in various contexts, by a number of RAAF working parties (e.g. 'Investigation of Availability of Aircraft to meet Planned Rates of Effort and Tasks' (Coy Report) October 1978). There are associated problems in the specification of supply support. As has been pointed out ('Report by a DGSUP-AF Sponsored Study Group Formed to Examine Stockholding Policies and Resupply Procedures' (Collins Report) December 1979), there is a lack of suitable support criteria in the RAAF. For example, a unit may be achieving an off-the-shelf fill rate of 60 per cent, but there is no agreement by higher management as to whether this measure of performance is the right one, or even whether 60 per cent is an acceptable goal. - 48. On the other hand, managers in the Operational system currently perceive operational goals as not being amenable to quantitative expression in any more than gross flying hour terms (see Section 2, Paragraphs 67 to 69), and supply and technical goals as being best expressed only in qualitative terms, e.g. 'most demands met in a reasonable time'. - 49. Although the present study does not offer a quick fix to the problems outlined above, time has been spent attempting to structure the problem of relating operational goals to a hierarchy of logistics goals, and eventually to control variables/tools within the Logistics system. This structuring of the problem is presented at Section 5, Paragraphs 55 to 110. ### Feedforward Control - Comparison of Supply and Technical Control Mechanisms - The concepts of feedback and feedforward control are well established (e.g. see J. Dermer 'Management Planning and Control Systems Advanced Concepts and Cases' (Richard D. Irwin Inc., Homewood Illinois, 1977) page 211). Feedback control attempts to ensure conformance to expectations by comparing actual performance against original expectations and then adjusting either performance or plans to diminish any deviation that exists. Feedforward control, on the other hand, monitors variables other than output or performance. Instead, it monitors variables which 'drive' performance, and which therefore may change before performance itself changes. Such monitoring of variables that change ahead of performance allows anticipative control, as opposed to after-the-fact, or reactive, control. - 51. Control mechanisms applied to the RAAF Logistics system have been reviewed in the present model at the Technical Operational Planning and Control (T2) system, and that subset of the control mechanisms particularly applied to the control of Supply system activities, has been reviewed at the Supply Operational Planning and Control (S2) system. Some of the identified control mechanisms, in particular those which are applied to maintenance forecasting, programming, tasking and production control, have aspects which would qualify, according to the above definitions, as feedforward control. Others, however, in particular that subset of centrols described at the Supply Operational Planning and Control (S2) system, would be categorised as essentially feedback. New policy at HQSC is to monitor production lead times in the aerospace industry, by equipment category, a mechanism which is essentially 'feedforward' control. It is
recommended that studies be undertaken to investigate the potential for the further introduction of feedforward control mechanisms to the regulation of Supply system functions. #### Determination of Maintenance Facility Capability and Capacity - 52. The assessment of capability and capacity of maintenance facilities has been described at the Maintenance Level and Facility Analysis (T1.2.3) system. The term capability has been used to denote the possession of fixed resources for a particular set of tasks on a particular end item or repairable item. Several kinds of capacity have been defined, all being quantitative measures of the throughput of work of either a particular or general kind. - 53. On the basis of the present study, it appears to CSE that the way in which these quantities are assessed by the RAAF is unnecessarily qualitative/judgemental. This is particularly the case with the assessment of facility capacity. - The capability of RAAF maintenance facilities is recorded in Technical Facilities Registers prepared in accordance with DI(AF) TECH 4-7. Comparable, detailed records of contractor facilities are normally held by contractors, and GSE listings for contractors are maintained by the Office of Defence Production and the RAAF (RO5, HOSC). Various directories listing the capabilities of Australian and overseas contractors are also available (e.g. 'Directory of Australian Defence and Offsets Oriented Industry'; and 'World Aviation Directory'). The capacities of RAAF and contractor depot level maintenance facilities, however, are currently only assessed in very gross terms, and the assessments consider only the maintenance manpower resource under normal peacetime conditions. Capacities of OLM and ILM facilities are assessed in even grosser terms. For example: - a. gross manhours available per annum, by trade, using establishment figures; and - b. the manhours allotted, by trade, in the Annual Maintenance Programme (AMP). - 55. It is suggested that better estimates of throughput capacity than previous years' AMPs should be available, and it is recommended that RAAF maintenance facility analysis requirements be studied in detail with a view to the provision of more appropriate estimates of facility capability and capacity. #### Validation of Repairable Item Assessment Methods 56. Techniques for the assessment of repairable item stockage levels using the PATTRIC model have been described at the Maintenance Material Support Requirements Determination (T1.2.6) system. In view of the established reliance now placed upon the results of the PATTRIC model assessment technique, and of the potential for further development of such models to assist in the evaluation, in operational terms, of the effects of spares funding shortfalls or basic changes in maintenance concepts, the present study would strongly support research commitment to the design and development of appropriate data collection directed towards physical validation/further development of the relationships used in the PATTRIC model. #### Specification of Assessment Determination Method - 57. The assessment of long term (i.e. year to year) average usage rates/stockage levels/numbers of items required by maintenance programmes which support the RAAF flying effort has been described in the context of the Maintenance Material Support Requirements Determination (T1.2.6) system. As recognised in that model, essential to such activity is the specification of the assessment determination method and the agency responsible for procurement. The RAAF management code used to promulgate decisions in both these categories has been taken to be the Provisioning Category (PROCAT). Three groupings of assessment determination methods have been identified, i.e. - a. items subject to automated reprovisioning for which usage rates must be determined; - items subject to special assessment determination techniques, for which stockage levels must be determined; and - c. items subject to particular issue control techniques, for which numbers must be determined. - 58. As commented on in the text, attempts to associate certain PROCATs uniquely with calculation techniques within these groupings, highlighted a number of ambiguities, many of which have been noted by other writers (e.g. 'Definitions and Management Concepts for Recoverable Items', GPCAPT E.B. Watson, 2501/11/17Tech(32), 16 Nov. 1984). For example, the classification of an item as repairable does not mean that there will not be some degree of wastage, and hence supply can be based upon either new procurement or repair. The available PROCAT categories, however, do not convey information as to which is predominant. - 59. Proposals for the restructuring of management codes of several types have been put forward by GPCAPT Watson in the above reference. Whilst the present study does not wish to be seen as endorsing any of the proposals therein, it is recommended that studies be instituted with a view to the establishment of a code which conveys unambiguously management decisions on the two major factors to be defined in the assessing/procurement cycle, i.e. - a. the method by which the item is to be assessed; and - b. the agency responsible for procurement. #### PROBLEM AREAS - GENERAL OBSERVATIONS 60. Although the Terms of Reference precluded investigation of matters related to manpower, one observation in this area is believed worthy of mention. One other observation about a matter not cast directly in terms of the models developed is also made. #### Trade-off between Stock Holding and Manpower 61. It was observed by CSE, in interviews with a number of HQSC staff, that a significant fraction of available staff time was apparently spent on matters associated with the expediting of resupply of items assigned an Urgency of Need (UND) designation of A, with a consequent reduction in time available to complete other duties (see Section 4, Paragraph 273, for description of UND). There is obviously a trade-off in this area, which has not been quantified in any form, which could be discerned in the present study, between stock holding and manpower. Studies directed towards the development of a qualitative and, if possible, quantitative understanding of this trade-off are recommended. # Comparison of Depot/Intermediate/Operating Level Maintenance Management Procedures 62. It became obvious when studying areas described in the Maintenance Forecasting and Programming (T1.2.4) and Maintenance Tasking and Production Control (T1.2.5) models, that Depot level repair is intensively managed by SORO (including particularly, the careful costing of contractor maintenance manhours), whilst intermediate and operating level maintenance performed by the RAAF is not. Indeed, the documentation of intermediate and operating level management procedures is so sparse that the major parts of the T1.2.4/T1.2.5 system descriptions were concerned with the DLM process. Whilst it cannot be argued on the basis of the present study that there is any established requirement for a tightening of operating or intermediate level management procedures, it is recommended that a review of these procedures be undertaken to establish whether benefits would accrue from a tightening of approaches, in line with current practice for DLM management. #### POSSIBLE DIRECTIONS FOR PHASE 2 OF THE RAAF LOGISTICS SYSTEM STUDY - 63. To conclude the report, possible directions for Phase 2 of the RAAF Logistics System study are examined. - 64. The second phase of the present study was projected as a quantitative examination of the effects of variations to the inputs to logistics sub-systems on appropriate systemic measures of performance and possible trade-offs between these inputs (see Annex A, Paragraphs 12 to 14). It was envisaged that this work might provide RAAF logistics managers with a model which would allow the quantitative assessment of the effects of resource modification on In-Service Technical Logistics system performance. - Such a proposal should be viewed against a background of USAF work in recent years, directed towards the development of Logistics Capability Assessment techniques (i.e. models to assess the ability to perform missions, expressed in operational terms, based upon logistics resources considerations). Models developed have been described by R.B. Watson in 'Air Force Logistics Capability Assessment A Management Overview', CSE Working Paper AFLOG1, 1982, and are broadly categorised as follows: - a. Systems Dynamics Models the computer implementation, by means of continuous simulation languages, of models expressed as a set of coupled differential equations governing the behaviour of a set of system variables; - b. <u>Data Analysis Models</u> the relating of resources to aircraft flying hours by analysis of historical data, using multiple regression techniques; - c. Base Level Models Monte Carlo simulations of aircraft operations, which attempt to evaluate the impact on aircraft operational availability of logistics support policies; and - d. Repairable Spares Models analytic models which aim to assess the impact of a given repairable spares posture on aircraft availability. Some progress has been made towards the development of a data analysis type model (Paragraph 65b above) for the RAAF Logistics system (see 'An Approach to Gross Statistical Modelling of RAAF Logistics', CSE Working Paper AFLOG3, 1985, B.K. McMillan). As pointed out in that paper, however, there are a number of practical, as well as conceptual, limitations to such input-output modelling. With regard to the other model types above, it should be noted that whilst all are valid approaches to the modelling of parts of the Logistics system, they fall short of the comprehensive model suggested at Paragraph 64 above. Such approaches are, nevertheless, analytic tools which could conceivably provide assistance to the manager. 66. It is the conclusion of CSE that a mathematical model of the
RAAF Logistics system as a whole is infeasible, and that a Phase Two Study committed to development of such a model should not be undertaken. This conclusion has been reached based upon a fuller appreciation of the complexity of the RAAF In-Service Technical Logistics system, and in particular a recognition of the important role played by unprogrammed activities, as a result of the model development described in the main body of the report. Such a conclusion, however, echoes views expressed in the relevant literature. R.N. Anthony in 'Planning and Control Systems - A Framework for Analysis' page 84, for example, states that mathematical models of management control systems are unrealistic because: - a. models assume that a certain combination of inputs will result in a specified output, whereas the management control process applies to activities where the relationship between inputs and outputs is not known; and - b. models do not incorporate the effects of the influence of the system on human beings, whereas this influence is an essential characteristic of the management control process. - 67. Professor P.B. Checkland, Department of Systems, School of Management and Organisational Sciences, University of Lancaster, U.K., who was employed as a consultant by DSTO in August 1985, was similiarly sceptical of the feasibility of a mathematical model to optimally relate overall inputs to overall outputs in a large organisation, such as the RAAF Logistics system. His reasons include the following: - a. In a large organisation such as the RAAF Logistics system, there are many decision takers whose decisions impact on the input-output relationship, and their attitudes, abilities and personalities would have to be included in the model. - b. Specification of the optimal input-output relationship for the total system would require the measurement of quantitative measures of performance for every sub-system. While for some sub-systems this may be feasible, at the higher levels of an organisation measures of performance are invariably fuzzy and unquantifiable (see also Wilson, 'Systems: Concepts, Methodologies and Applications' page 230, on this point). - c. The measures of performance for different sub-systems are often incommensurable, i.e. cannot be combined into one overall measure to allow system-wide trade-offs to be made. Measures of performance cannot all be expressed in financial terms, and should be defined on the basis of the set of activities that are being controlled. - 68. This is not to suggest, however, that quantitative modelling of smaller parts of the system may not be valuable. For example, further development of the PATTRIC model for repairable item assessment, and development of models to assist in ground support/test equipment assessment, might be suggested. Such quantitative modelling, however, should only be taken up by management if there is clear, prior understanding of the way in which the results of such models would be interfaced with the other information used by managers in their decision taking. Systemic methodologies, such as the soft systems methodology applied here, can provide a framework for developing such an understanding. - 69. Having argued against the development of mathematical models to relate overall inputs to overall outputs, this study suggests instead, two directions for future work which are believed to be both feasible and potentially valuable. # Identification of Feasible and Desirable Changes to the System - 150 of Issue-Based Root Definitions - 70. Possible methods of comparison of the conceptual models developed with the real world, in a form designed to yield feasible and desirable changes to the system, have been described at Paragraphs 10 to 13 above. Some problem areas which might be investigated further using such methods have been suggested at Paragraphs 46 to 59 above. - 71. The comparison methods described at Paragraphs 10 to 13, however, if applied to the models reported in the present study, would probably yield only incremental changes to improve perceived problem situations. It is unlikely that solutions would be proposed which would require major re-organisation or re-structuring of present practices. This is a consequence of the decision taken in the present study to adopt root definitions which, according to the classification of P.B. Checkland ('Systems Thinking Systems Practice' page 317), would be termed 'primary task'. These are definitions which are neutral accounts of public or 'official' explicit tasks which are embodied in an organisation. - 72. It is suggested that there would be significant benefit if further investigation of those matters perceived as problem areas used approaches based upon what Checkland terms 'issue-tased' not definitions. An issue-based root definition is a definition of a notional system chosen for its relevance to what the investigator and/or the people in the problem situation perceive as matters of contention. Investigations of this type would involve the redevelopment of conceptual models for the specific areas of interest based not upon the primary task root definitions used in the present work, but based upon one or more issue-based root definitions. The approaches advocated by Checkland ('Systems Thinking Systems Practice' pages 221 to 223) would suggest that the subsequent debate and comparison of the conceptual models reported in this study, with those built using the issue-based root definitions, would provide a framework for the development of innovative, yet feasible, proposals for change. ### Application of Soft Systems Methodology to Information Systems Analysis 73. An alternative direction for further study, using the conceptual models in the present work, is in the application of soft systems methodology to the analysis of information systems. Information systems analysis is a precursor to information system design. Information systems analysis is concerned with the development of a concept for the organisation on which information needs can be based, followed by specification of what information systems need to be designed or developed to support organisational needs. The information system design process then defines how support information is to be provided, and actions the implementation. CSE would not anticipate any involvement in information system design activities. - 74. In the following, an approach described in detail by Wilson (see 'Systems: Concepts, Methodologies and Applications' Chapter 5), is outlined. This involves the υ e of primary task conceptual models of the type already developed by CSE, in a wider process of information systems analysis. - 75. A schematic representation of the methodology for information systems analysis is given at Figure 6.7. It involves, in broad terms, five stages: - a. Develop an activity description of the organisation (or part of the organisation) under review, i.e. a primary task model. This stage defines what activities must be on-going for the system to function. - b. Derive the categories of information required to support the activities in the models and the particular models from which this information can be obtained. This will result in a set of activity-to-activity information flows being defined. This stage defines the minimum information needed to support the activities. - c. For a particular organisation structure, define management roles in terms of the activities for which each existing manager has the decision-taking responsibility. This stage defines who (in terms of role) is responsible for what set of activities. - d. Use these role definitions to associate the activity-to-activity information flows derived at Stage b. with particular managers within the organisation. This stage defines the minimum information flow pattern, i.e. who is responsible for supplying what information to whom. - e. Finally, define the information systems needed to match the performance needs of the activities each system is supporting so that one can make efficient use of both computing and manpower resources. This is a major stage, which merges into the system design process. Further explanation of this methodology, including details of the 'Maltese Cross' technique recommended for use at Stages b. to d. above, is available at Chapter 5 of Wilson's book. 76. The iterative process leading to a primary task model of 'what is', displayed at the left hand side of Figure 6.7, and described above as Stage a. of the information systems analysis methodology, has been completed by CSE for the RAAF In-Service Technical Logistics system in the present study. It is suggested, in view of this, that information systems analysis of selected areas of the RAAF Logistics system, based upon that work and using the methodology outlined above, would provide a natural direction for future beneficial study. ### CONCLUSION 77. This then brings to a close a very long report, on what has been a complex first phase of study of the RAAF Logistics system. What has been provided is a detailed, well-structured model of logistics activities. Possible directions for future work have been canvassed above. Such long-term considerations, however, should not blind one to the value of the Phase One study in its own right. If the present study succeeds only in providing a basis for a structured debate on problems such as those raised in this final section of the report, it will have made a worthwhile contribution to the conduct of logistics activities within the RAAF. Such debate, however, can only yield feasible and desirable directions for change if relevant RAAF management is willing to invest substantial time and effort in the understanding and interpretation of the models develope?. Trade-off Decision on supply item management controls/parameters (Paragraphs 142 to 144) Decision on whether new or existing catalogue item (Paragraphs 97 to 102) Decision Project Configuration Hanagement,
Tl.1, Tl.2, Sl.1.2 Suppliers/ Manufacturers NATO Nations and other DCS users Other Government Departments Destination SUPPLY SYSTEM MODEL T1.2.6, S1.1.1 \$1.2.1 11.1.1 \$1.2, OUTPUTS (Information/ Resource) 25 Collaboration on Manufacturer's Code allocation Catalogues and management data references Encouragement to participate in DCS International Proposed configuration change Management parameter values Management Codes Catalogue changes Catalogue Type Project Configuration Management, Supplers/ Till.2, Till.6, Till.2, OF Project Configuration Management, Tl.1.2, Tl.2.6 T1.1.1, T1.2.3, T1.2.6, S1.1.2 Suppliers/ Manufacturers NATO Nations and other DCS users T1.2, S1.2.1, OP2/JP3 TABLE 6.1 ATTRIBUTES -----Source 11.2 INPUTS (Information/ Technical system data suggesting need for data initialisation or modification RAAF Management, LOAS and Technical Substitution data Collaboration on Manufacturer's Code allocation Advice on acceptability of configuration change Information in support of data initialisation or modification Information in support of identification Request for identification International co-operation Type Detect Need for Supply Item Management Data Initialisation or Modification Apply RAAF Management, LOAS and Technical Substitution Data to File Monitor, Control and Refine Catalogue Compare with Master File Description and Determine Whether New or Existing Catalogue Item Determine Item Name and Identification Formulate and Collate Supply Item Management Data Advice Functional Elements Process Catalogue Transaction Promulgace Data Material Demand/.issu Controls Data Development Process; Development of Supply Management Data (S1, 1.2) Codification and Cataloguing (S1.1.1) Section 4, Paragraphs 81 to 127 System | System | Functional Elements | INPUTS (Information/
Resource) | m/ | OUTPUTS (Information/
Resource) | ion/
ce) | Decision | Trade-Off | |--|--|---|--|--|---|--|-----------| | | | Type | Source | Type | Destination | | | | Section 4,
Paragraphs
128 to 155 | Compare Advice with RAAF
Supply System Aims/Policies
and Determine Supply Item | Catalogues and
menagement data
references | 51.1.1 | | | | | | | . Promalgate Supply Item
Hangement Date to Appropriate
Supply Sub-system Operational
Controllers | Supply system
aims/policies,
Management
parameter
formats | 1.23 | Management
reports | 52. 1 | | | | - | | Financial considerations and delegations | \$2.2 | | | | | | Stores Accounting and Tremsection Processing (\$1.2.1) | . Process Stores Transactions . Maintain Stores Accounts (including Dues-in and Dues- out) | Caralogue
changes
Account balance/
dues record
changes | \$1.1.1
\$1.2.2, \$1.2.3,
\$1.2.4, \$1.2.5 | Usage/Nastage,
asset level
data | 11.1.1, 11.2.4,
11.2.5, 11.2.6,
51.1.2, 51.2.2,
51.2.4, 51.2.5 | | | | Section 4,
Peragraphs
176 to 202 | Frequency and Usage Maintain Stores Transaction Ristory Monitor and Control the Accuracy of Stores Accounts and Transaction Processing | lasues from
stores,
Physical stock
holding data
Quarantine
account changes | \$1.3.1
T1.1.3 | Stock location/
stock number
cross reference
Report on items
in quarantine | 51.3.1 | | | | pares
Requirements
Extension
(S: 2.2) | Stock Sparent Need to Buy Stock . Determine 1f Referral to Assessor 1s necessary or a Substitute Item 1s Available | Advice on
material
requirements | 11.2.6 | kequest for advice on material requirements | 11.2.6 | Decision ru | | | (Centrel
Provisioning
Process) | Decide Whether to Buy or Take as Alternative Course of Action, and Initiate Supply | inventory
control levels
Usage/Wastage,
asset level data | \$1.1.2 | Buy/No Buy
management
decision | \$1.2.1 | satisfying
demand
(Paragraphs
221 to 223) | | | System | Functional Elements | INPUTS (Information/
Resource) |) uo | OUTPUTS (Information/
Resource) | ion/
ce) | Decision | Trade-Off | |--|---|---|-----------|---|-------------|--|---| | | | Type | Source | Type | Destination | | | | Section 4, | . Calculate Buy Quantity to
Restore Assets to Total | Inability asset
report | \$1.2.2 | Suc Such | | Decision on | | | 203 to 226 | . Modify Buy Quantity | Advice on buy
quantity changes | 51.2.3 | and distribution | 51.2.3 | (Paragraphs
224 to 225) | Buy quantity
determined on
basis of | | | . Calculate Buy Quantity Distribution | Special
provisioning
requests | \$1.3.1 | Demand for
substitute item,
Direction to
induct RIs into | 81.2.4 | | requirements advice against economic criteria | | | | Operational rates of effort | OP2/OP3 | redistribute
stock, Loans to
contractors | | Decision on
buy quantity
distribution
(Paragraph 226) | (ratagraph 225) | | | | | | Direction to program potentially repairable item into AMP | T1.2.4 | | | | | | | | Direction to
hasten or divert
dues-in ex.repair | T1.2.5 | | | | Stock
Procurement
(S1.2.3) | Determine Buy Process and Raise Appropriate Document Funds Control - Approve or | Provisioning review with recommended buy quantity and | \$1.2.2 | | | | | | Central Direct
 Local Procurement
 Process | | suppliers Funds for obligation (and) | \$2.2 | Data on funds
obligated | \$2.2 | Decision on
buy process
(Paragraph 232) | | | į. | . Receive and Evaluate Quote(s) and seek Financial Concurrence | Quotes | Suppliers | Request for quotes | Suppliers | | | | Section 4.
Paragraphs
227 to 263 | Dispatch Order to Supplier and Report to EDP Monitor the Central | Quality assurance | 4.11 | Obligated funds
(resource)
Results of | Suppliers | | | | | Provisioning and Procurement. | suppliers | | quainty
assurance
monitoring | T1.4 | | | | | Progress the Central Provisioning and Procurement Processes | Request for order change | Suppliers | activities Purchase order | Suppliers | | | | | | | | | | | | | System | Functional Elements | INPUTS (Information/
Resource) | /u (| OUTPUTS (Information/
Resource) | on/
e) | Decision | Trade-Off | |---|---|---|----------------|--|----------------|--------------------------------------|---| | | | Type | Source | Type | Destination | | | | | | Consultation on buy quantity change or request for order change | S1.2.2, T1.2.6 | Consultation on
buy quantity
change or request
for order change | S1.2.2, T1.2.6 | | | | | | Stores depot | \$1.3.1 | Report purchase/
receipt to EDP | \$1.2.1 | | Financial | | | | acceptance time
monitoring data | | Reports on
delivery
exceeding time
frame | 51.3.1 | Decision on
source of | restraint
against
requirement for
the item
(Perstrath | | | | 72 | T | Achieved
provisioning
lead time data | \$2.1 | supply
(Paragraphs
235 to 240) | 233 to 234
and
239 to 240) | | | | Request to hasten S1.2.2 dues-in in short supply | \$1.2.2 | Hastening of supply | Suppliers | | | | | | Responses to requirements for hastening of assessing and provisioning | sl.2.2, Tl.2.6 | Hastening of assessing and provisioning | 81.2.2, 71.2.6 | | | | | | Advice re. spares
for maintenance
production
programme | 11.2.5 | Query re. maintenance tasking/ programming requirements | 11.2.5 | | | | Stock
Distribution | . Detect Apparent Need to
Resupply Stock to Retail
Unit | Item descriptive,
usage/wastage and
asset level data | \$1.2.1 | | | | | | (S1.2.4) [Wholesale-
Retail Resupply
Process] | . Calculate Resupply Quantity and Priority Group, and Request Resupply | Stores depot
account balance | \$1.2.1 | Request for stores depot | \$1.2.1 | Decision on
quantities of | | | | Search Stores Depot Account
Balances and Decide Consignor
Depot and Quantity to be
Shipped | Retail
replenishment
level | \$1.1.2 | account batance | | moved, consignor and consigner units | | | | | Force activity designator | 52.1 | | | 273 to 277) | | | System | Functional Elementa | INPUTS (Information/
Resource) | a,
) | OUTPUTS (Information,
Resource) | (on/ | Decision | Trade-Off | |--|--|---|--|--|------------------------|---|-----------| | | | Type | Source | Type | Destination | | | | | . Request Issue of Stock by Stores Depor | Priority demand
for out of stock | \$1.3.1 | Issue
instructions
for serviceable
stock | 51.3.1 | | | | Section 4,
Paragraphs
264 to 301 | .
Detect Issue of Stock by
Stores Depot and Request
Transport to Retail Unit | Notification of issue of stock by stores depot | \$1.3.1 | Request for movement with consignment details | 4.18 | | | | | . Detect Receipt of
Consignment by Retail
Unit | Notification of
receipt of stock
by retail unit | SI.3.1 | Report of issue
by stores depot | 51.2.1 | | | | | . Monitor Time in Resupply
Pipeline | | | Report of receipt 51.2.1
by retail unit | 51.2.1 | | | | | | Substitute item | 7.7.18 | Inability asset
report | \$1.2.2 | | | | | | | | Hastening reports 51.3.1 | 21.3.1 | | | | Warehousing
(S1.3.1) | . Receipt and Dispatch . Unitisation and Stotage | Serviceable/
repairable stock
(incl. resource) | External
Suppliers of
Equipment,
S1.3.2, T1.3 | Serviceable/
repairable stock
(incl. resource) | \$1.3.2, 11.3 | | | | | . Protective Treatment and Fackaging | Issue instruction
for serviceable/
repairable stock | \$1.2.4 | | | Decision on appropriate | | | Section 4,
(Paragraphs 312 to 345) | . Issue Monitoring and Control | Issue instruction
for item for
disposal | \$1.2.5 | Stock for disposal | Disposal
Authority, | unitisation,
storage layout
and packaging | | | | . Receipt and Acceptance
Monitoring and Control | Stock location/
stock number
cross reference | 51.2.1 | Physical stock
holding data | \$1.2.1 | (Paragraphs 321 to 335) | | | | | Packaging
specifications
and policy | 52.1 | | | | | | | | Advice on
quality assurance | 11.4 | Results of quality assurance activities | 11.4 | | | | System | Punctional Elements | INPUTS (Information/
Resource) |) (
(| OUTPUTS (Information/
Resource) | ion/
ce) | Decision | Trade-Off | |------------------------------------|--|---|----------------------------------|--|---------------------------|---|---| | | | Type | Source | Type | Destination | | | | | | Demand for direct
issue of stock | 11.3 | Advice on item
availability | T1.3 | | | | | | Hastening
reports | \$1.2.4 | Priority demand
for out of stock | 51.2.4 | | | | | | Call forward of cargo | 4.18 | item
Notify issue of
stock | 51.2.1, 51.2.4 | Decision on
acceptability
of item for | | | | | Notice of shipment S1.4
in transit | \$1.4 | Notify receipt
of stock | S1.2.1, S1.2.3,
S1.2.4 | (Paragraphs
(336 to 345) | | | | | Entitlement levels S1.1.2 and accounting controls | \$1.1.2 | Special
provisioning
requests | \$1.2.2 | | | | | | | | Report of suspected defect | T1.1.3 | | ļ | | Carrier
Handling
(S1.3.2) | . Nor developed to higher level of resolution | Transport
services
(resource) | External transport services, OP1 | Items delivered
as required
(incl. resource) | 51.3.1 | | | | | | Items to be
transported
(incl. resource) | \$1.3.1 | | | | Passenger
against
palletised
careo | | Section 4,
Paragraphs | | Carrier casking,
Loading
instructions | \$1.4 | | | | during load planning (Paragraphs | | | | Carrier handling policy | 52.1 | | | | (45° D) 95° | | Freight Transport | Select Mode of Transport , Maintain Cargo Backlog Boards by Mode, Source, | Request for movement | 51.2.4 | Call forward of cargo, Notice of shipment in | 51.3.1 | | | | Operations
Management
(S1.4) | | properties,
security
classification
of consistment | \$1.2.4 | transit | | | | | Section 4,
Paragraphs | Schedule and Task RAAF
Scheduled Transport Services | Location of consignee | \$1.2.4 | Carrier tasking,
Loading
instructions | \$1.3.2 | | | | 350 to 381 | Maintain RAAF Transport Task
Boards for Scheduled and
Unscheduled Services | | | | | | | | | | | | Financial restraint against priority of consignment | | | rmance pals/ irdameters investment in inventory against required (Paragraphs 43 and 51 incess to 55) | | |------------------------------------|-------------|---|------------------------------|--|---|--|---|--| | Decision | | | | Decision on
mode of
transport
(Paragraphs | | | supply plans/performance plans/performance measures/goals/ objectives (Paragraphs il to 46) Decision on supply operational policies/parameters (Paragraphs 47 to 59) Decision to action to action to action to action to action to action to ineffectiveness in feartheap | | | ion/
ce) | Destination | External
transport
services | | 0.81 | \$2.2 | S2.1, OF! | Defence and RAAF Operational Sylve. S2.2, T2 | Defence and
RAAE Financial
system,
Si.1, Si.2,
Si.4, S2 1 | | OUTPUTS (Information/
Resource) | Type | Procurement of,
and payment for,
contractor
transport | services
(incl. resource) | Request for BAAF
workload
allocation | Request for expenditure of funds | Usage history
of freight
traffic | Corrective (i.e. redefined operational policies, control variables and parameters) Supply policies, control variables and parameters | Supply financial policies, control variables and parameters | | na/
:) | Source | External
transport
services | | 1 do | \$2.2 | | Defence and practice and operational system, \$2.2, T2 | Defence and
RAAF Financial
system | | INPUTS (Information,
Resource) | Type | Contractor
scheduled
transport
services, rates | . | RAAF allocated
transport
services | Authorised expenditure of funds (incl. resource) | } | Goals, objectives Defence and and constraints RAAE of various systems Operational including: Government System, SACD[7] and ASD235; ACD[7] and ASD235; and resolutions of Defence and RAAE committees operational Siperformance data | Budget
appropristions
(incl. resource) | | Functional Elements | | Allocate Cargo to RAAF Transport Services Task Unscheduled RAAF | Transport Services | . Procure Contractor Transport Resources (All Modes) | . Maintain Usage Histories
of Freight Traffic by
Routes | | Define Supply Operational Coals/Objectives Goals/Objectives Define Supply Operational Policies/Patameters Heasure Performance Data Relevant to Supply Objectives Evaluate the Performance of the Supply System Take Corrective Action | Not developed to a higher level of resolution in Section 4. Reported in Section 3, under the heading of the Defence Financial system | | System | | | | | | | Supply Operational Planning and Control (S2.1) Section 4, Paragraphs 30 to 69 | Supply Financial Planning and Control (\$2.2) | | System | Functional Elements | (noisemento) SIUWNI | /g/ | OUTPUTS (Information) | ion/ | Decision | Trade-Off | |--------------|---------------------|---------------------------|---------------|------------------------------|---------------|----------|--| | | | Type | Source | Type | Destination | | | | | | | \$1.1, \$1.2, | Corrective | \$1.1, \$1.2, | | | | | | performence | 51.4 | ection | | | | | Section 4, | | data | | (i.e. redefined S1.4, S2.1 | S1.4, S2.1 | | Competition | | Paragraph 11 | | | | financial | | | herveen RAAF | | pur | | | | policies, control | Defence and | | authorite athereticate | | Section 3 | | | | variables
and | RAAF | | The state of s | | | | Supply operational 52.1 | \$2.1 | parameters) | Financial | | finite budger | | | | policies, control | | | system | | Allocation | | | | variables and | | | - | | (Section 3) | | | | parameters | | | | | | | | | | | Financial | | | | | | | | | delegations | S1.2, S1.4 | | | | | | | | (incl. resource) | | | | TABLE 6.2 ATTRIBUTES OF TECHNICAL SYSTEM MODEL | System | Functional Elements | IMPUTS (Information/
Resource | rmation/
Resource) | OUTPUTS (Information/
Resource | ormation/
Resource) | Decision | Trade-Off | |--|--|---|---|--|---|--|-----------| | | | Type | Source | Type | Destination | | | | Configuration
Definition and
Control
(Il.1.1) | Define the Biererchical Relationships of the MGLs in an Application and Cross Reference Other Applications of Each MGL | Production
configuration
baseline
(incl. resource) | Suppliers, Manufacturers, Technical services contractors, RAAF project | Technical Management Code, Illustrated Patts Break- down | 11.2.1, 11.2.6 | Decision on whether an item of production satisfies an item of supply concept (Pargraphs 150 to 159) | | | | | | Wanagement | Technical
Management
Code | 11.2.2 | | | | | | | | RAAFSUP/
COMPLAN link | 51.2.1 | | | | Section 5,
Paragraphs
132 to 184 | Define the Breakdown
Spares and Support
Equipment Required
for Each Will (by | Nato Stock
Number
(Item of
supply concept) | 51.1.1 | List of
Assessed
Spares | T1.2.6, \$1.1.1 | | | | | Stock humber and Part
Number) | Anticipated
item
consumption
rate | 11.2.6 | Technical
Maintenance
Plan
Proposed | 11.2.1 | | | | | . Define the Tolerances
on the Physical and
Functional
Characteriaties of
an Application of an | Maintenance
policy/
procedures | 11.2.1 | Tolerance
associated
with
application
of an item | 51.1.1 | Decision on whether to
action proposed
configuration change as
a modification or a | | | | # 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | Technica:
Substitution
Record | \$1.1.1 | (Paracraphs
176 to 186) | | | | . Define the Substitution Relationships between Stock Numbers by Order of Preference | Proposed
configuration
change | Suppliers,
Manufacturers,
Technical services
contractors, | Configuration
change class-
ified as
modification | T1.1.2 | Decision on whether a | | | | . Moniter Proposed
Configuration Changes | | Other users of
equipment, OP6,
Tills, Tills,
Till, Tild, Sills | Acceptability
of a recosed
ib: t mion | 21.1.1 | proposed me substitution
is acceptable
 Farevraph 813 | | | | . Assess the Suppliff Cost Impact of a Propused Configuration Change | Steev levels,
Un: Orices | 51.2,1 | | - 10 - 10 - 10 - 10 - 10 - 10 - 10 - 10 | | | | | | | | | 1 | | | 40 | System | Functional Elements | INPUTS (Information/
Resource | ormation/
Resource) | OUTPUTS (Information/ | ormation/
Resource) | Decision | frade-Off | |--|--|--|------------------------|---|---------------------------|---|---| | | | Type | Source | Type | Destination | | | | | . Classify a Proposal
Configuration Change
as a Modification or
a Substitution | Effects on accorates of maintenance of proposed configuration change | Tl.2.2, Tl.2.6 | Operational
baseline
configuration
(including
inspection
requirements) | 71.4 | | | | | . Decide Whether a Proposed
New Substitution is
Acceptable | Approved
modification | T1.1.2 | | | | | | | . Document Approved Changes
and Update the
Configuration Record | Technical
data | T1.2.3, T1.2.5 | Technical | TI.1.3, TI.2.3,
TI.2.5 | | | | | . Evaluate the Cost
of a Proposed
Modification | Configuration
change
classified
as modification | 11.1.1 | Modification
orders,
Special
Technical
Instructions | 11.2.4, 11.2.6 | | | | Modification
Management
(11.1.2) | Classify a Proposed
Modification According
to its Urgency of
Incorporation
Estante Cost of
Proposed Modification
and include in Budget | Modification
engineering,
maintenance
and support
policy
Operational
capability
enhancement | 72.1
OP6 | Redutrement
for assesing,
provisioning,
and procure | 11.2.6, 51.1.1 | Decision on whether to
proceed with modification
(Paregraphs
191 to 202) | Denefits of improvement in
parterments, including consequent
reduction in apare part consumption
repair activity against cost
associated with modification
(Paragraphs | | Section 5,
Paragraphs
185 to 215 | . Decide Whether to
Proceed with
Modification | | | ment of
modification
kits | - 0.5 | | | | | . Prepare and lasue
Modificat's Order/
STI | Installation,
reliability,
maintainability,
resting and
maintenance
date | 11.2.3 | Approved
modification
requiring
update to
configuration
record, TMPs,
servicing | 11.1.1, 11.2.1,
OP7 | Decision on urgancy of modification incorporation (Paragraphs 198 to 199) | | | | . Initiate Assessing/
Provisioning/
Procurement of
Modification Kits | Availability
of speres and
GSE support | 11.2.6 | achedules,
maintenance
menuals,
flight
menuals and
pilots' notes | | | | | | . Imitiate Amendments
to Publications and
other Data | Triels date | 11.3 | | | | | | Trade-Off | | | | | | | | | | |-----------------------------------|-------------|---|--|---|--|---|---|---|---| | Decision | | | | | | | | | Decision on extent of investigation required (Paragraphs) | | rration/
Resource) | Destination | 52.2, 12.2 | | | T1.2.2 | | \$1.5.1 | Maintenance Technical services contractors. | Hanufacturers/
Suppliers,
Ti.4, Ti.1, | | OUTPUTS (Information/
Resource | Type | Consolidation, 52.2, 72.2 processing, approvel and inclusion in the Budger of financial estimates | Concention and control of modifica- tion incorporation | | Update of configuration records of equipment | Bodification | Co-ordination of modification with maintenance production | Defect report | | | rmstion/
Resource) | Source | | 7 | 11.3 | 11.2.2 | 11.2.2 | 11.2.5 | Maintenance/
Technical
services
contractors. | T1.3, \$1.3.1 | | INPUTS (Information/ | Type | Consolidation,
processing,
approval and
inclusion in
the Budget of
financial
estimates | Mecotas of
modification
orders/5711s,
incorporation
status and
transactions
to change
recorded status | Due date for
modification
incorporation | Equipment operating and maintenance lives | Changes of
status which
rould trigger | Co-ordination of sodification with saintenance production | Suspected | Air socident | | Functional Elements | | Maintain Record of
Modification Orders/
STIs, Incorporation
Status and Dee Date
Control and Coordinate
the Incorporation
of Modifications | | | | | | Conduct Preliminary
Investigation of
Suspected Defect | Report Defect Determine Extent of | | System | | | | | | , | | | Defect Reporting and Analysis (T1.1.3) | | Trade-Off | | | | | | | | | | | | |-------------------------|-------------|--|---|---|--|---|---|--|---|--|-------------------------------------| | Decision | | | | | | | Decision on actions
warranted as a result
of defect investigation | Z31 to 235) | | | | | formation/
Resource) | Destination | \$1.2.1 | \$1.2.1 | | Manufacturers/
Suppliers,
Other users
of equipment | 11.1.1 | T1.2.1
T1.2.6 | 12.1 | \$1.2.3 | 71.2.4 | \$1.2.5 | | OUTPUTS (Information/ | Type | Transfer to
quatantine | account Request clearance of quarantine | | Consultation
on defect
investigation |
Recommenda-
tions
regarding:
design; | maintenance
procedures;
spares
assessing | Investige-
tion report
and
recommenda-
tions | Recommends-
tion for
warranty
action | Recommenda-
tion for
repair/
overhaul | Recommends-
tion for
disposal | | rmstion/
Resource) | Source | 11.2.2 | 51.2.1 | Maintenance/
Technical
aervices
contractors | Jecnical system (various sources), Kandacturers/ Suppliers, Other users of equipment | | | | | | | | IMPUTS (Information/ | Туре | Equipment operating life and saintenance arieing | history Report on items in quaranine | Technical services for conduct of defect investigation (resource) | Technical data to support defect investigation, and consultation on defect investigation | | | | | | | | Functional Elements | | . Conduct Detailed
Investigation of the
Defect | . Recommend Subsequent
Actions Warranted | | | | | | | | | | System | | Section 5,
Paragraphs
216 to 235 | | | | | | | | | | 42 | Trade-Off | | | | | Denefits of various maintenance
tasks, intervals, facilities and
support equipment against cost
associated with maintenance actions
(Paragraphs 276 to 283) | | | | | |-----------------------------------|-------------|--|---|---|---|---|--|--|---| | Decision | | | Decision on whether
scheduled or unscheduled
maintenance
(Pergraphs
284 to 286) | | | | Decision on optime) interval if scheduled maintenance | (Parafrabhs
287 to 289) | | | iormation/
Resource) | Destination | | 11.1.1 | | T1.1.2 | | T1.2.2 | 11.2.3 | | | OUTPUTS (Information/
Resource | Type | | Maintenance
procedures,
Proposed
configuration
change | | Advice on
nodification
maintenance | | TMP (VLE
COMPLAN) | Kepair levelanalysis, TMP (Part 1, Maintenance manuals, Allocated facilities | | | rmation/
Resource) | Source | Suppliers,
Manufacturers
and other users
of equipment | 11.1.1 | TI.1.1, T1.1.2, | ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;; | 11.1.3 | 11.2.2 | T1.2.3 | | | INPUTS (Information/
Resource | Туре | Maintenance
plans and
manuals
(resource) | Illustrated Parts Break- down, Tecnnical Management Code, Inberent reliability data | Technical
Maintenance
Plan Proposed | Modification
orders, Special
Technical
Instructions | Defect
investigation
reports and
recommendations | Failure history 71.2.2 | Possible repair T1.2.3
locations and
turn-around
times | | | Functional Elements | | Determine Effects of Failure of System | Determine Item Failure
Modes and Effects
Determine Teaks | Necessary to Detect/
Prevent/Correct
Failure of an Item | Evaluate Economics of Maintenance Tasks Decide Whetner Task | is Scheduled or
Unscheduled | Decide Scheduled
Maintenance Intervals
and Latitudes | Allocate Tanks to
Maintenance Processes | Prepare and Issue
Maintenance
Publications/Data | | System | | Maintenance
Teak Requirements
Determination
(T1.2.1) | | | Section 5,
Paragraphs
253 to 304 | | | | · | | Trade Off | | | | | | · | | | | | |-----------------------------------|-------------|---|--|---|---|---|--|---|---|--| | Decision | | | Decision on whether failed tems should be repaired or replaced (Paragraphs 290 to 294) | | | | | | | | | Sesource) | Destination | 11.2.4, T1.2.6,
51.1.1 | 11.2.5, 11.3 | 11.2.6 | 11.2. | †1.3 | | 12.1 | | | | OUTPUTS (Information/
Resource | Туре | TMP
Maintenance
manuals | TMP. Maintenance manuele. Servicing schedules | Revised repair T1.2.6
scheme for
potentially
repairable
item | Consultation
on possible
material
support
options | Request for investigation of repair atheme | | Task
re-uirements
consistent
with
technical | poticy | | | Presource) | Source | 11.2.4 | | 11.2.6 | 11.2.6 | 5.5 | 1).4 | 12.1 | 022, 073 | 074, 077 | | IMPUTS (Information/
Resource | Type | Standard
manhours and
processes | | Request change
in maintenance
policy for
potentially
repairable
item | Comsultation
on possible
material support
options | Results of investigation of repair scheme, Workshop records and serice on failure modes | Quality assurance advice re- maintenance inspection requirements | Technical policy, Paintenance and support concepts | Planned rate
of affort,
Planned
deployment | Flight manual,
Mission
profiles, Air
Incident Reports | | Functional Elements | | . Monitor and Control Accuracy of Maintenance Maintenance | | | | | | , | | | | System | | | | | | | | | | | | ~ | | | 45 | | | CSE Repor | t 27 | |-----------------------------------|-------------|--|--|---|---|--|---| | Trade-Off | | | | | | | | | Decision | | | | | | | | | ormation/
Resource) | Destination | 11.3 | | T1.1.2 | 11.1.3, 11.2.1
11.2.3 | T1.2.4 (DLM),
T1.2.6
T1.2.4 (ULM),
T1.2.6 | | | OUTPUTS (Information/
Resource | Type | CAMP output | | Operating
life,
Maintenance
arisings | Failure
history
Hesured
times to
make
serviceable | Historical artsing data Manhours expended, Historical arising data | | | rmation/
Resource) | Source | 11.3 | 11.5 | 11.1.2 | 10.00 | | | | INPUTS (Information/
Resource | Type | Date input to CAMP and MARS (eg. Aircraft Haintenance Torm, Unserviceable Technical Label, Record of Unservicea- blittes and Component Champes, CAMP Haintenance Worksheet, TPS) | Physical records on equipment for checking purposes | (onfiguration changes | TPP (V1a
COPTLAK) | | | | Functional Elements | | Process Haintenance Transactions Haintain Record of Identificatio (Name, TMC, Serial/ (Name, TMC, Serial/ Code) and TMP of Iechnical Equipment | . Haintain kecord of
Status (service-
ability, Location,
Job, of Technical
Equipment | | Haintain Record of
History (Operating
Life, 1-intensor-
Life Kemaining,
Servicings and
Failures) of
Technical | . Maintain Record of Hantenance Mahours and Delays Incurred | . Monitor and Control
the Accuracy of
Maintenance Records | | System | | Maintenance
Accounting and
Transaction
Processing
(Ti.2.2) | | Section 5, | 305 to 364 | | | | 1) it | Functional Elements | INPUTS (Information/
Resource | restion/
Resource) | OUTPUTS (Information/
Resource | ormetion/
Resource) | Decision | Trade-Off | |---
--|--|----------------------------|---|----------------------------|---|-----------| | | | Type | Source | Type | Destination | | | | Maintenance
Lovel and
Fecility Analysis
(T1.2.3) | Allocate the Maintenance
Facilities and Servicing
Level of an RI | Support concept of end tem. Facility policy en engineering standards | 12.1 | Facility
capabilities
and capacities | 12.1 | | | | | . Assess the Capabilities
and Capacities of
Maintenance Facilities
and Changes Required | Repair level analysis, TMP (Part i), Maintenance manuals | 11.2.1 | Possible
repair
locations and
capabilities,
Turn-around | 11.2.1 | Deciaton to allocation of
a servicing level and
manistranace facility
(Faragraphs
372 to 392) | | | Section 5,
Paragraphs
365 to 403 | beine Standard Turn-
around Times for
Maintenance of an NI
Intract Confirmation
of Requirements and
Supply of GE and
Technical Data to
Maintain an RI | Expected annual number of annual number of ariangs, standard manhours per maintenance | 11.2.4 | Allocated facilities Servicing level code | 51.1.1 | | | | | | Contractor
support
required,
(uotes | Maintenance
contractors | Task
evaluation
data, Period
contracts | Maintenance
contractors | | | | | Arrange a Period Contract for Contractor Maintenance | Past years. | 11.2.4 | Facility
capabilities
and
capabilities,
Standard times
to make
aerviceable,
Contractor
quotes | 11.2.4 | | | | , | Monitor the Parformance of Maintenance Obtainties and Undate Capabilities and Standard This Standa | Consultation on Standard times to make the standard times to make the standard times to make the standard times to make the production approduction. | 71.23 | Standard times T1.2.5
to make
serviceable | 71.2.5 | | | | | | and achieved | | | | | | | System | Functional Elements | INPUTS (Information/
Resource | rmation/
Resource) | OUTPUTS (Information/
Resource | ormation/
Resource) | Decision | Trade-Off | |---|--|--|-----------------------|---|------------------------|---|---| | | | Туре | Source | Type | Destination | | | | | | Measured
times to make
serviceable | 11.2.2 | Maintenance
facility
requirements
and
performance
dats | 11.2.6 | | | | | | Quality assurance advice re. facility requirements | 11.4 | Technical data required by maintiance facilities | TL.1.11, T1.2.1 | | | | | | Measured order
and ship time | 21.2.4 | | | | | | | | Consultation on financial aspects of maintenance contract | 12.2 | Consultation on financial aspects of maintenance contract | 12.2 | | | | Mainterance
and
Portamen,
Profession
Profession
Fauterance
Frocession | Forecast Paintenance
Antanns - Long Term
And Short Term - Lor
Technical Equipment | Historical
maintenance
arisini data
for
repairable
tems and
ground
support
equipment | 41.5.5 | | | | | | | . Determine Crder Quantity and Planned Carry Over (by Icem: | Planned
operationa.
rate and
resource usage | 0PI, 0P3 | | | Gension on quantity , a technical item to programme into DLM for the foresast period . Varagraphe | benefits of the programming of
various items into maintenance
within the constraint of a finite
maintenance budges | | Section 5,
Paragraphs | Define Standard
Farmours per
Farmtenance Process | Estimated mean
time between
removals, Time
between DLK
aervicings and
overhauls,
Maintenance | 1.2.1 | | | | 63) (6 6.54.) | | | | Information
regarding items
subject to
modification | 11.1.2 | | | | | | | | 901 € 27 | | | | | | | | |-----------------------------------|-------------|---|---|--|---|--|-------------------------------------|---|-------------------------| | Trade-Off | | | | | | | | | | | Decision | | | | | | | | | | | Resource) | Destination | | 11.2.6 | | | 11.2.3 | T1.2.5 | | | | OUTPUTS (Information/
Resource | Type | | Long term average artaing Yates, Annual maintenance programme | | | Expected annual number of maintenance asintenance attaings, Standard Sandard sanhours per maintenance process, | Annual maintenance programme Annual | programme, Maintenance programme driving factor date, Time between DLM servicings and overhauls | | | rmation/
Resource) | Source | T1.1.3 | 11.2.6 | 51.2.1 | 51.2.2 | 1.2.3 | 11.2.5 | | | | INPUTS (Information/
Resource | Туре | Information
regarding items
subject to
defect
investigation | Calculated
minimum
requirement and
desired
desired
desired
for
repairable
items | Serviceable
and
repairable
item asset
levels | Request to initiate repair of result of potentially potentially item considerations | Facility capabilities and capacities, Standard times to make serviceable, Contractor quotes | Update of | driving factor
parameters,
Forecast out-
put of
technical
equipment
(Stagger Charte
Facility | aggregate
floorloads | | Functional Elements | | Allocate Workload to
DLM Facilities (by
Item and in Aggregate) | · Prepare Financial Estimates and Amend Draft AMP | | | | | | | | System | | | | | | | | | _ | | Trade-Off | | | | | | | |------------------------------------|-------------|---|---|------------------------------------
--|------------------------------------| | Decision | | | | | Decision on updates
required to programme
parameters to achieve
required maintenance
production
(Paragraphs
465 to 485) | | | OUTPUTS (Information/
Resource) | Destination | 11.3 | 12.2 | Maintenance | 11.2.3
71.2.3 | 2 | | OUTPUTS (| Type | Annus]
maintenance
programme | Collaboration on preparation of financial estimates for AMP | Annual
maintenance
programme | Updare of programme driving factor parameters for central factor parameters for central factor parameters for central factor parameters for central factor factor factor factor on standard times for make factor on standard times factor on standard times factor on standard times factor on standard times factor on standard factor on fact | constitution on programme | | rmation/
Resource) | Source | 11.3 | 12.2 | Maintenance
contractors | 51.2.4 | 5 : 7 : 9 | | INPUTS (Information/
Resource | Type | Advice on
stendard
manhours
expended | Collaboration on preparation of financial estimates for AMP | Manhour rates | Annual: alinenance programme Mainenance programme Mainenance drawing facor and overballs overballs formarchic asset levels Standard times formarch serviceable serviceable formarch form | on new spares production programme | | Functional Elements | | | | | Output Requirements for Technical fourpoor Requirements Technical Technical Technical Technical Technical Technical Approve or Amend the Obligation of Funds Authorise Issue of Repair. Je lices to Repair. Je lices to Repair. Je lices to Menually) or Manually) or Manually) Foccise Asset Levels, and Progress of the AMP (by Ices and in Aggregate) | Input and Output at DLM Facilities | | System | | | | | Maintenance Traking and Production Control (11.2.5) Lepot Level Maintenance Process) Section 5. Section 5. | | | System | Functional Elements | IMPUTS (Information/
Resource | Tration/
Resource) | OUTPUTS (Information/
Resource | ormation/
Resource) | Decision | Trade-Off | |--------|--|--|-----------------------|--|------------------------|----------|-----------| | | | Type | Source | Type | Destination | | | | | . Intiate Update
of Programme
Parameters and
Related Data | TMP,
Servicing
schedules,
Maintenance | 11.2.1 | Proposed amendments to TVP | 11.2.1 | | | | | | Consultation
on bastening
of repair or
diverting of
output | \$1.2.2 | Consultation on hastening of repair or diverting of output | 51.2.2 | | | | | | | | Spares deficiencies and hastening action on appares for APP. Updates on percentage factors | 71.2.6 | | | | | | Production
returns,
Deficiency
reports,
Manbours
Mappended
reports,
Maintenance
variation
reports | 11.3 | Maintenance
orders, Job
orders, Job
Owarterly
output
requirements,
Time to make
aerviceble,
Correction of
work output | 11.3 | | | | | | Funds to be obligated (resource) | 12.2 | Obligation of maintenance funds | Maintenance | | | | | | Reports on
status of
MSIs | 51.2.4 | Reporting and seeding of Purchase Orders Maintenance and Job Orders | 51.2.4 | | | | System | Functional Elements | INPUTS (Information/
Resource | rmation/
Resource) | OUTPUTS (Information/
Resource | brastion/
Resource) | Decision | Trade-Off | |--|--|---|--|--|------------------------|--|--| | | | Type | Source | Type | Destination | | | | Maintenance
Material Support
Requirements
Determination
(T1.2.6) | . Appreciate Data Relevant to Determination of Material Support Requirements | Maintenance
and support
concepts
Availability
targets | 12.1 | Material
aupport advice
on proposed
configuration
change | 11.1.1 | Decision on selection of assemblies, sub-assemblies and breakdown spares required by maintenance (Porcease) | | | | . Recognise and Respond to Need for Advice on Material Support Requirements Extension | Resource and operational rate planning date, Operational profile data | 0P2, 0P3,
0P7 | Material
aupport advice
on proposed
modification | 11.1.2 | 75 to 205) | | | | Specify Material Support Requirements Extension Responsibility and Assessment Determination Method | Equipment
configuration
data | Tilli, Till.2,
Suppliers,
Manuacturers,
Other users of
equipment | Initial material support assessment Advice re. | T1.2.1 | Decision on assessment
determination method and
requirements extension
responsibility
(Raragraphs
503 to 513) | Item evailability against cost
associated with inventory
enhancement
(Paragraphs
514 to 543) | | Section 5,
Paragraphs
486 to 553 | . Determine Usage Rates
for Items subject to
Automated Reprovisioning | Equipment
reliability
data | T1.2.2, T1.2.5
T1.1.3 | manufacture
Calculated | 11.2.4 | | | | | | Maintenance
policy and task
requirements | TI.2.1, TI.2.4 | requirement,
Desired
distribution | | | | | | | | | Provisioning
Categories,
Technical
Assessment | 51.1.1 | Decision on usage rates/
stockage levels/ numbers
of items
(Paragraphs | | | | . Determine Stockage
Levels for Items
subject to Special | Maintenance
facility
requirements | 11.2.3 | | | | | | | Determination
Techniques | Maintenance
performance
data | 11.2.3 | Advice on
material
requirements | 51.2.2 | | | | | . Determine Numbers of
Controlled and Scaled
Items in support of | Existing
support
resources data | \$1.1.1, \$1.2.1 | | | | | | | | Support
resource uage/
wastage data | \$1.2.1 | | | | | | | . Promulgate Assessed
Material Support Data | Provisioning
lead time data | \$1.1.2 | | | | | | System | Punctional Elements | INPUTS (Information/
Resource) | ation/
source) | OUTPUTS (Information/
Resource | Resource) | Decision | Trade-Off | |--------|---|---|-----------------------------|--|-------------|----------|-----------| | | | Type | Source | Туре | Destination | | | | | | Item cost
data | Suppliers/
Manufacturers | | | | | | | Monitor, Control and
Rafine Material
Support Requirements
Determination Data | Request for identification and supply of item | 51.2.2 | Request for identification | 51.1.1 | | | | | | Scaling
Variation
Tequest,
Provisioning
Tayler | 51.2.2 | | | | | | | | provisioning
review,
Inability asset
report;
Potentially
repairable iten | | | | | | | | | MUE variation
request, ERG,
Motification of
potentially
repairable item | 11.3 | · | | | | | | | Request for engineering advice on procurement activities and request for order change | \$1.2.3 | Advice on
procurement
activities and
request for
order
change | 51.2.3 | | | | | | Revised repair
scheme for
potentially
repairable item | 11.2.1 | Request change T1.2.1 in maintenance policy for potentially potentially constrained. | T3.2.1 | - | | | | | Allocated CSER
and SPEC
provisioning
categories | 51.1.2 | | | | | | | | Decision on
antitlement
variation
request | 51.1.2 | Scaling
variation
request, MJE
variation
request, RMG,
Advice on | \$1.1.2 | | | | | | | | entitlement
variation and
SFEC item
distribution
decisions | | | | | Trade-Off | | | | | | | | | | | |------------------------------------|-------------|--|-------------------------|--|---|---|---|--|---|--| | Decision | | | | | | | | | | | | OUTPUTS (Information/
Resource) | Destination | | | S1.3.1, OP1 | 51.3.1 | 51.3.1 | 11.2.2 | | 11.2.6 | H | | OUTPUTS (I | Type | | | Serviceable
material
dispatches
(incl. resource) | Unserviceable
material
dispatches
(incl. resource) | Demand for
technical item,
modification
kit etc. | Identification of equipment received/ disparched and | notification of maintenance activities completed | MUE Variation
requests, ERGs,
Notification of
potentially
repairable item | Advice on modification status of equipment and results of modification trials | | rmation/
Resource) | Source | T1.2.5 | 51.2.3 | 51.3.1, 001 | S1.3.1, OP1 | \$1.3.1 | 11.2.2 | | 11.2.6 | 7 | | INPUTS (Information/
Resource | Type | Spares deficiencies and hastening action on spares for AMP | Progression
activity | Serviceable
material
receipts
(incl. resource) | Unserviceable
material
receipts
(incl. resource) | Advice on
availability of
item demanded | Operating
life and
maintenance
interval data | | Advice on
local
manufacture of
equipment | requirement
101
acdification,
and
instructions/
orders
regarding
modification | | Functional Elements | | | | . Order, Receive, Dispatch
and Marshal Technical
Equipment | . Investigate, Inspect
and Test Technical
Equipment | | . Perform Rectification,
Munifecture and
Modification | . Prepare Technical
Equipment for Long-
Term Storage | . Workshop Tasks Planning and Control | | | System | | | | Technical
Workshop
Operations
(T1.3) | | | Section 5,
Paragraphs
554 to 611 | <u>.</u> | | | | System | Functional Elements | INPUTS (Information/
Resource | Traction/
Resource) | OUTPUTS (Information/ | rraction/
Resource) | Decision | Trade-Off | |--------|---------------------|---|-----------------------------------|--|-----------------------------------|----------|-----------| | | | Туре | Source | Туре | Destination | | | | | | TMF.
Servicing
Schedules,
Maintenance
Manuals, Flight
Test Schedules | 11.2.1 | Advice on failure modes, Proposed meandments to TMP | 11.2.1 | | | | | | Request for investigation of repair acheme | 11.2.1 | Results of investigation of repair scheme | 11.2.1 | | | | | | Quality assurance advice re. maintenance inspection | 11.4 | Results of investigation of maintenance errors | 11.4 | | | | | | | | Suspected | T1.1.3 | | | | | | Aircrew advice on post-flight serviceability, including test flights | 0P) | Advice on
aircraft
deallability/
serviceability | 140 | | | | | | Air incident investigation reports | 0.54 | | | | | | | | Co-ordination
of aircraft
operations
with workshop
operations | 1 40 | Co-ordination of micraft operations with workshop operations | 1 40 | | | | | | | | Engineering change proposals, proposals, praft sodification orders | 71.1.3 | | | | | | Aircraft
scheduled
servicing
Larget dates | T1.2.4
(Unit Level
Process) | Short term
corrections
to unit level
maintenance
plan | T1.2.4
(Unit Level
Process) | | | | Resource) The Source | |--| | Annual T1.2.4 maintenance (Depor Level programme Process) | | Maintenance T1.2.5 orders, job (Depot Level orders, Process) quarterly output output equivements, time to make serviceable | | Technical 12
goals | | Quality Government/
assurance Defence
concept Central | | Operational T1.1.1 baseline configuration (including inspection | | S1.7.3 purchasing/ tender/quote evaluation | | Suppliers/ Contractors procedures | | Data on S1.3.1
products
products
eccived/
scored/ | | epo | ιι | 27 | | 56 | | |------------------------------------|-------------|--|---|--|--| | Trade-Off | | | | Investment in engineering and maintenance against levels of operational resdiness and achieved to the can be achieved (Paragraphs 55 to 99) | Competition between BAAF technical appenditure requirements for finite budget allocation (Section 3) | | Decision | | | | Decision on performance massures(goals/objectives (Paragraphs So 69) Decision on support concept for new Technical Equipment (Paragraphs 70 to 74) Decision on technical polities/parameters (Paragraphs 75 to 99) Decision on action to match performance more closely to technical objectives (Paragraphs 100 to 110) | | | OUTPUIS (Information/
Resource) | Destination | 11.2.1, 11.3 | 11./.1 | Defence and NAMT Operational System. T2.2, S2 | Defence and
RASE
Financial
System, II,
IZ,1 | | OUTPUTS (I | Type | Quality assurance advice re. maintenance inspection requirements | Quality assurance advice if faulty design | Corrective
action (ie.
redefined)
policies,
control
and policies,
and parameters)
parameters)
perstional
poerstional
policies,
control | Technical
financial
policies,
control
variables
and
parameters | | rmetion/
Resource) | Source | 11.3 | T1.1.3 | Defence and System. T2.2, S2 | Defence and
RAAF
Financial
system | | OUTPUTS (Information/
Resource | Type | Date on
maintenance
errore | Defect report | Goals, and constraints and constraints of various systems including: ADD 71 and ADD 71 and ADD 71 and ADD 72 and ADD 72 and ADD 73 and ADD 74 a | Budget Defence and appropriations MAAT (incl.resource) Namenial system | | Functional Elements | | | | Performence Heasures/Coals/ Objectives Assiyes Operational Concept and formulate Support Concept for Bey Technical Equipment Define Technical Polities Parameters for In-Service Support of All Technical Equipments Heasure Performance Data Relevant to Technical Opectives Evaluate the Performance of the Technical System of the Technical System Take Corrective Action | . Not developed to a
higher level of
resolution in Section
5. | | System | | | | Technical Operational Planning and Contro; (T2.1) (T2.1) Section 5. Paragraphs 4: to 110 | Technical
Financial
Flamning and
Control
(TZ.2) | | | runctional Elements | INPUTS (Information/
Resource) | Resource) | OUTPUTS (Information/ | formation/
Resource) | Decision | Trade-Off | r — | |----------------------------
--|---|-----------|--|-----------------------------|----------|-----------|-----| | | | Type | Source | Type | Destination | | | | | | Reported in Section 3,
under the heading of the
Defence Financial system | Financial
performance
data | F | Corrective
action (ie. | Ti, T2.1,
Defence and | | | | | | | | | financial
financial
policies,
control | KAAF
Financial
System | | | | | Section 5,
Paragraph 22 | | Technical | T2.1 | and parameters) Financial delearions | 71.2 | | | | | Section 3 | | policies,
control
variables and
parameters | | (incl.
resource) | | | | | ### LIST OF ABBREVIATIONS Administrative Assistant, Finance-Maintenance **AAFMAINT** Account Correction Advice ACA ACD Australian Confidential Document Assistant Chief of the Defence Force Staff **ACDFS** Aircraft Log Permanent ACLOGP ACMAL Aircraft Maintenance Report ACOP Aircraft Operations Aircraft Priority ACPRI ACRE Aircraft Reception ACSC Aircraft Status Change ACT Active ACTC Aircraft Target Change AD Aircraft Depot ADCS-LS Assistant Deputy Chief of Staff of Logistic Support ADF Australian Defence Force AEMF Aircraft Equipment Maintenance Flight AER Additional Estimates Review AFHR Airframe Flying Hours **AFLOG** Air Force Logistics Air Force Operational Requirement AFOR AFP-DIS Air Force Plans - Disposition AFPEAG Air Force Programmes and Estimates Analysis Group AFPEC Air Force Programmes and Estimates Committee AFRC Air Force Requirements Committee **AFSO** (1) Air Force Staff Objective (2) Air Force Supply Officer AFSR Air Force Staff Requirement Air Force Supply Representative Air Force Staff Target **AFSREP** AFST Air Force Technical Directive AFTD AFTI Air Force Temporary Instructions ΑI Application Identifier AIN Approved Item Name Articles-in-use AIU ALCS Army Load Coordination Staff Aircraft Maintenance Flight AMF Annual Maintenance Programme Annual Maintenance Programme Quantity AMP AMPO AMPO Annual Maintenance Programme Quantity AMS Air Movements Section AMTDU Air Movements and Trials Development Unit ΑN Non-preferred Alternative ANI Add New Item AOC Air Officer Commanding AOCSC Air Officer Commanding Support Command AOG Aircraft Operationally Grounded ΑP Preferred Alternative Auxiliary Power Units Assessed Quantity APU AO AQ/PQ Assessed Quantity/Provisioning Quantity ARDU Air Force Research and Development Unit ARL Aeronautical Research Laboratories ASC Administrative Support Cell ASCC Air Standardisation Co-ordinating Committee ASD Australian Secret Document ASDBC AS, Development and Budget Control ASQAERP AS, Quality Assurance and Engineering Resources Policy **ASQATSS** AS Quality Assurance Technical Services and Standards ASRP-AF AS, Resources Planning - Air Force Priority Inability Asset Report ASSA ASSI Inability Asset Report **ASUG** Air Support User Group ATE Automatic Test Equipment AUSDIP Australian Services Standards Demand and Issue Procedure **AUSMIMPS** Australian Standard Materiel Issue and Movement Priority Systems Australian Item Identification Guide AUST IIG AUTOCOP Automated Co-operative Logistics AUTODIN Automatic Digital Network AUTOLOG Automated Logistics System Automated Procurement System AUTOPROC Aet Item Set Availability Target Item Availability Target Base Calibration Centre Ait BCC BEO Base Entitlement Quantity **BSDAR** Base Squadron Darwin CAC Commonwealth Aircraft Corporation Chief of Air Force Materiel Chief of Air Force Operations and Plans CAFM CAFOP CAFP Chief of Air Force Personnel CAFTS Chief of Air Force Technical Services CAMM Computer Aided Maintenance Management CAPO Contract Acceptance and Purchase Order CAPPROJD Capital Projects Division Chief of the Air Staff CAS CASAC Chief of the Air Staff Advisory Committee Control Period CC CCR Catalogue Change Report Chief of the Defence Force CDF **CENCAT3** Defence Cataloguing System CEO(BE) Chief Executive Officer (Budget and Estimates) CEORPA-AF CEO, Resources Planning Activities - Air Force CEOSUPP CEO, Supply CERPAS Controller, External Relations, Projects & Analytical Studies CFU Carried Forward Unserviceabilities Component History Recording System Accounting Classification CHRS CLCLI Critical Logistic Item CLIC Critical Logistic Item Committee Clerk Equipment Administration CLKEA CLKSPLY Clerk Supply CLOG Chief of Logistics CLSSA Co-operative Logistics Supply Support Arrangement Critical Maintenance Operations CMO Configuration Management Plan Calculated Minimum Requirement Configuration Management Policy Co-ordinator CMP CMPC CMR ``` CMWG Configuration Management Working Group CO Commanding Officer COORDAIR Coordinator Air COORDSUR Coordinator Surface Consumption Period CP CPAS Controller, Projects & Analytical Studies (now CERPAS) CPI Consumer Price Index CPU Central Processing Unit Chief of Supply and Support CS&S CSD Computer Services Division CSE Central Studies Establishment Consolidated Scales of Equipment Requirement CSER CSUP Chief of Supply DA Deployment Allowance DAASO US Defense Automatic Addressing System DAEENG-AF Director of Aeronautical Equipment Engineering - Air Force DAFP Director of Air Force Plans DAFS Director of Air Force Safety Director of Aircraft Engineering - Air Force Director of Aircrew Publications - Air Force DAIRENG-AF DAP-AF DBM Data Base Maintenance DBMS Data Base Management System DCA Defence Cataloguing Authority DCAS Deputy Chief of the Air Staff DCATSERV-AF Directorate of Catering and Services - Air Force DCCS Defence Code for Contractors or Suppliers DCMRS1-AF Design and Configuration Management Review Staff 1 DCO Duty Carried Out DCS Defence Cataloguing System DCSSM Directorate of Computerised Supply Systems Management Desired Distribution DD DDCA Director, Defence Cataloguing Authority DDGSUP-AF Deputy Director General, Supply - Air Force Department of Defence Support DDS DDTS-AF Director, Defence Technical Staff - Air Force DECOR Depot and Intermediate Level Control and Reporting DEFAIR Department of Defence Air Force Office DEFCOMNET Defence Communications Network DELPD Report of Progress against PD DEPSECB Deputy Secretary B DESDIST Desired Distribution Development of Management Systems DEVMS DF (1) Distribution Factor (2) Deration Factor DFAC Delayed Facilities DFDC Defence Force Development Committee DGAIRENG-AF Director General, Aircraft Engineering - Air Force Director General, Materiel Definition - Air Force Director General, Materiel Projects - Air Force Director General, Movements and Transport DGMATD-AF DGMATP-AF DGMOVT DCOR-AF Director General, Operational Requirements - Air Force Director General Quality Assurance - Air Force Director General Supply - Air Force DGQA-AF DGSUP-AF DGTP-AF Director General Technical Plans - Air Force DH&C Department of Housing and Construction (1) Defence Industry Committee DIC ``` • ``` (2) Document Identifier Code Defence Identification List DIL DINV Delayed Investigation Defect Investigation Report DIR Director Inventory Resource Management - Air Force DIRM-AF Delayed Issue Voucher Report DIVR Director of Joint Operations, Plans - Air Force DJOPS-AF Depot Level Maintenance DI. Depot Level Maintenance DLM Delayed Manpower DMAN Director of Maritime Aircraft Projects DMAPO Draft Modification Orders DMO Director of Maintenance Operations Policy DMOP Directorate of Movements and Transport - Air Force DMOVT-AF Director of Maintenance Policy - Air Force DMP-AF Duty Not Carried Out DNCO Department of Defense (US) GOG Department of Local Government and Administrative DOLGAS Services Director of Operations - Air Force DOPS-AF Defence Operational Requirements Committee DORC Duty Partially Carried Out DPCO Director of Project Management and Acquisition - DPMA-AF Air Force Defence Purchasing Organisation DPO Director of Project Programming Analysis and DPPAC-AF Coordination - Air Force Directorate of Project Provisioning - Air Force DPPROV-AF Directorate of Project Purchasing - Air Force DPPUR-AF Delayed Parts DPTS Directorate of Quality Assurance Directorate of Quality Assurance Support DQA DQAS Defence Functional Directory DRB6 Director of Resources Monitoring and Planning - DRMP-AF Air Force Daily Items in Quarantine Account F DRQF Data Recording Section DRS Deputy Regional Secretary Support Command DRSSC Directorate of Supply Computing - Air Force DSC-AF Director of Supply EDP Development Director of Supply Financial Programming - Air Force Director of Supply Management Research - Air Force DSED DSFP-AF DSMR-AF Directorate of Supply Policy and Systems Development - DSPOL-AF Air Force Defence Supply Retail Mini-Computer System DSRMS Decision Support System DSS Defence Standardisation Studies Group DSSG Defence Science and Technology Organisation DSTO Delayed Technical Data DTDA Director, Telecommunications Engineering - Air Force Director Tactical Fighter Project Office DTELENG-AF DTF PO Director of Technical Plans - Air Force DTP-AF Director, Weapons Engineering - Air Force DWEAPENG-AF Engineering Change Proposals ECP Expected Date of Delivery EDD Electronic Data Processing EDP Effort EF ``` CSE Report 27 ``` ΕI Effort Indicator E LO Equipment Liaison Officer EOO Economic Order Quantity ERA Estimated Repair Arisings ERG Engineering Requirements Ground Equipment Survey Account Equipment Staff Instruction Executive Staff Officer, Logistics Planning ESA ESI ESOLOG Performance Monitoring ESOSPT Executive Support Officer, Administrative and Support Services FAD Force Activity Designation First Assistant Secretary, Defence Facilities First Assistant Secretary, Force Development and FASDF FASFDA Analysis FASFIN First Assistant Secretary, Financial Services and Internal Audit First Assistant Secretary, Programs and Budgets First Assistant Secretary, Technical Services and FASPB FASTSLD Logistic Development Financial Control and Analysis Section FCAS Force
Development and Analysis FDA FDC Financial Delegates Certificate FΕ Force Elements FEG Force Element Groups FHC Flying Hour Conference FIIG Federal Item Identification Guide FINEST Financial Estimation FINSERVMAN Financial Services Manual FLT Forklift Trucks FMAJR Major Circuit FMINR Minor Circuit FMS Foreign Military Sales FORP Forward Ordering Review Period FRA Forecast Repair Arisings FRS Failure Reporting System FTR Forecast Total Removals FΥ Fiscal Year or Financial Year FYDP Five Year Defence Programme FYRP Five Year Rolling Programme GAF Government Aircraft Factory GEN General GSE Ground Support Equipment GTC Gas Turbine Compressors Ground Telecommunications Equipment GTE HAMP Hastening Action Minimum Period HMMRS (RAAF) Head Defence Technical Staff - Air Force HQOC Headquarters Operational Command Headquarters Support Command HOSC IAR Inability Asset Report Inventory Control Levels ICL IEEE Institute of Electronic and Electrical Engineers Item Identification Number IIN I LM Intermediate Level Maintenance TMT. Identification and Management List INS Installed I PB Illustrated Parts Breakdown ``` ``` TPR Interim Provisioning Review IPRP Interim Provisioning Review Progression Report ISAC Information Systems Work and Analysis of Change ITR Invitation to Register Interest JEPS Joint Exercise Planning Staff JΙ Job Inventory JIC Job Inventory C Job Order Job Change JO JOBC JOBT Job Termination JORMS Job Order Recording and Management System TRRI Logistics Branch Routine Instruction LCC Life Cycle Cost LEN LOAS Entry Number LMC Local Modification Committee LM T Logistics Management Institute LMIS Logistics Management Information System LOA Letter of Offer and Acceptance LOAS List of Assessed Spares LORAM Level of Repair for Aeronautical Material LOT Life of Type Limited Procurement Requirement LPR LPSD Local Purchase Stores Depot LPUN Local Purchase Unit LR Local Receipt LRU Line Replaceable Units LSCG-RAAF RAAF Logistics Study Control Group Lead Time LT MA Maintenance Allowance MAARS Maintenance Analysis and Reporting System MAC Military Airlift Command MAJMF Major Circuit Maintenance Factor MAN Manual MASB Management Advisory Services Branch MATU Mobile Air Terminal Unit MAXFIT Maximum Fit Maximum Supply Period MAXSP Manufacturer's Code MC MCO Movement Control Offices MCRL Master Cross Reference List MCS Maintenance Control Section MD Management Decision MDT Mean Maintenance Down Time ME Measuring Equipment Major Equipment Acquisition MEA Major Equipment Proposal MEP Materials Handling Equipment MHE ΜI MMI Replacement Management Information Centre Monthly Inability Hastener Report MIC MIHR MILC MMI Location Change MILOGP MMI Log Permanent MILSTRIP Military Standard Requisition and Issue Procedures MMI Maintenance Input MIMI MIMS Movement Information Management System MINSP Minimum Supply Period MMI Operations MIOP ``` MIPACS Movements Information Passenger and Cargo System MIRE MMI Reception Maintenance Management Committee MMC MMI Maintenance Managed Items MMR Monthly Maintenance Report Maintenance Management Review Staff MMRS MNTAL Maintenance Alert MNTFOR Maintenance Forecast Maintenance Worksheet MNTWS MOD Modification Orders Modification Status Change - Aircraft MODA Modification Status Change - MMI MODM MODORD Modification Order Report MODPROG Modification Progress Report MODSTAT Modification Status Report MODSUM Modification Status Summary Report MONSUM Monthly Summary MOVCORDC Movement Coordination Centre Movement Decision MOVDEC MOVDIV Movement Diversion MOVREO Movement Request Maintenance Policy MP Maintenance Policy Aircraft MPAC Maintenance Policy MMI MPMI MPO Maximum Provisioning Quantity MR (1) Master Record (2) Major Rectification MRCC Melbourne Regional Computer Centre MRI Master Record Index Manufacturer's Reference Number MRN MRRS Modification Recording and Reporting System MS Measurement Standards Maintenance Managed Items Due-In from Maintenance MSDM Maintenance Supply Item MSI MSSR Maintenance Supply Status Report Motor Transport ΜT MTBF Mean Time Between Failures MTBM Mean Time Between Maintenance MTBR Mean Time Between Repair Motor Transport Section Mean Time To Repair MTS MTTR MSI Unit Entitlement MUE NA New Authorisation NABU Not Assessed Buy on Usage Not Assessed as a Spare NAS North Atlantic Treaty Organisation NATO NC Nation Code NCB National Codification Bureau (1) Non-Commissioned Officer NCO (2) Navy Coordination Officer NCS NATO Codification System Non-Destructive Inspections NDI NDISE. NDI Standards Laboratory NIIN NATO Item Identification Number NOPER Number of Items Fitted Per Aircraft NOST No Status NATO Supply Class NSC NATO Supply Group NSG NSN NATO Stock Number OARSM Organisation Analysis and Requirements Specification Methodology OC Officer Commanding Outward Consignment Sheet ocs ODC Overdue Deliveries from Contractors ODOR Outstanding Draft Overseas Receipt Voucher Report ODP Office of Defence Production OI Overseas Indent On-Line Aircraft Establishment OLAE OLM Operating Level Maintenance OLN Outward Loan Accounts Outstanding Management Decision OMD 00 Overseas Order OPNAVINST Operational Naval Instructions Overseas Receipt OR OSD Outstanding Deliveries oso Outstanding Obligations oss Organisational Support System Provisioning Action Quantity Poisson Availability Target Technique for PAO PATTRIC Repairable Item Computation Provisioning Category Production Control Meeting PC PCM PCO Planned Carry Over PCSP Production Control/Status Proforma Production Control Status Requirement **PCSR** PD (1) Procurement Demand (2) Priority Designator PΕ Parent Equipment PERCAPREP Performance and Capability Report PGPriority Group Priority Index Priority Inability Asset Report PΙ PIAR PLR Print Local Receipt Provisioning Lead Time Principal Modification Coordinator PLT PMC PO Purchase Order POF Power on Factor POL Priority Output List POM Maintenance Order POR Print Overseas Receipt PP Proposed Purchase PPOLOGSUP Programming and Provisioning Officer PRF Percentage Replacement Factor PRI Potentially Repairable Item Provisioning Category Provisioning Review Monitoring System **PROCAT PROVMON** Performance Reporting System PRS Quality Assurance Authority DQA-AF Technical Officer QAA **QAOLOG** OASC Quality Assurance Sub-Committee QAV Question Answer Validation Quarterly Issue Frequency Current QIFC Major Circuit Pipeline Quantities QMAJP OMINP Minor Circuit Pipeline Quantities SHR SI Scaled Items Quarterly Normal Usage Current ONUC Quarterly Output Requirement OOR QPL Total Circuit Pipeline Quantities Quantity Stores Depot QSD OTNE Quarantine Account F RAAF Royal Australian Air Force RAAFSUP RAAF Supply Central RAC Requirements Amplification Code RAF Royal Air Force RAMP RAAF Analytical Maintenance Programme RAN Royal Australian Navy **RCA** Record Change Advice REP Repairable REPSTK Repairable Stock RESENG Resident Engineer Provisioning Review Request Request For Order Change REVR RFOC Request for Quotation Request for Tender RFQ RFT RGP Report Generating Package RΙ Repairable Items RIM Repairable Item Management RLA Repair Level Analysis Repair Loan Stores RLS RNCC Reference Number Category Code Reference Number Variation Code RNVC RNZAF Royal New Zealand Air Force Repair and Overhaul RO ROADMOV Road Movement ROE Rate of Effort Receipt Out of Target Report ROTR **RPB** RAAF Planning Base RPO Regional Purchasing Officer RRS RAAF Reference Standards RS Special Service RSDS RAAF Supply Depot System RUE Rounded Unit Entitlement Routine Service Rn Stores Adjustment Voucher Serviceable - Absent on Task SA SADT Structured Analysis and Design Technique Superintendent Analytical Studies SAS SAU Self Accounting Unit Statistical Bulletin SB SCN Scale Change Notification SD Superseded Standard Delivery Date SDD Scheduled Downtime SDTS SEOLOGEM Senior Executive Officer, Engineering and Maintenance Senior Executive Officer, Supply SEOLOGSUP SERLEV Servicing Level SESO Senior Equipment Staff Officer SF Fully Serviceable SG Support Group Scaled Holdings Comparison Peport Scaled Holdings Report SHCR ``` Significant Logistics Problem SIGLOG Services Inventory Gamma-based Management SIGMA Strategic and International Policy SIP Storage Life SL Senior Logistics Engineering Officer SLENGO SLOC Stock Location Senior Logistics Support Officer SLSPTO Stock Location Verification SLV Supply Margin SM (1) Serial Number SN (2) Serviceable Not Required Supply Order SO Statement of Objectives and Activities SOA Staff Officer, Aeronautical Equipment Engineering SOAEENG Division Staff Officer, Aeronautical Engineering Division SOAIRENG Staff Officer, Aircraft Maintenance Supply SOAMS Spectrometric Oil Analysis Procedures SOAP Staff Officer, Command Maintenance SOCM Staff Officer, Management Systems Development Staff Officer, Equipment SODEVMS SOE Staff Officer, Engineering Services Section Staff Officer, Explosives Engineering Division Special Order Only SOENGS SOEXPLENG S00 SOOPS Staff Officer Operations Standing Operating Procedures SOP Staff Officer, Projects SOPROJ Staff Officer, Repair and Overhaul SORO SOS Short of Stock Staff Officers Support A, B, C and D SOSPTA, B, C&D Staff Officer Support Services SOSPTSERV Short of Stock Quantity SOSQ Short of Stock Report SOSR Staff Officer, Telecommunications Engineering SOTELENG Division Staff Officer, Weapons Engineering Division SOWEAPENG SPEC Special SPOL2-AF Supply Policy 2 - Air Force Support Officer SPTO Serviceable Restricted SR Senior Reorganisation Project Officer SRPO Spares Shortages List SSL Servicing Supply Manual SSMAN System Support Record SSR Supply Systems Redevelopment Project SSRP Serviceable for Test Flight ST Special Technical Instruction STI STOCKAID Stock Analysis and Investment Decision Scaled Unit Entitlement SUE Supply Co-ordination SUPCOORD sv Servicing Level SVC Serviceable Single Vendor Integrity SVI SVR Scaling Variation Request SYSENG Systems Engineers Technical Assessment TA Aircraft Loading and Unloading Trucks TALU ``` TAT
Turn-Around Time TB Test Bench Allowance TBD Time Between DLM Servicings and Overhauls TEFFTABAF Total Effort Table Air Force TID Time In Delay TIR Total Item Record TLQ Total Liability Quantities TMC Technical Management Code TMCSUP Technical Management Code Supply Item Data Record Cross Reference TMP Technical Maintenance Plan TMS Time to Make Serviceable TOR Terms of Reference TOS Order and Ship Time TSA Technical Spares Assessor TSD Technical Services Division TSH Total Spares Holding **TSUB** Technical Susbtitution TTCP The Technical Co-operation Programme TV Transfer Voucher UK United Kingdom ULM Unit Level Maintenance UMO Unit Maintenance Order Urgency of Need Unserviceable UND UNS UPD Unsatisfied Procurement Demands US United States United States Air Force USAF USAFLC United States Air Force Logistics Command USN United States Navy VA Valuable and Attractive VDU Visual Display Unit WIP Work in Progress | D | 1 | S | T | R | 1 | В | U | T | 1 | ON | |---|---|---|---|---|---|---|---|---|---|----| | | | | | | | | | | | | | | Copy No | |--|-------------| | Defence Central Staff | | | Chief of Supply and Support | 1 | | Chief of Supply | 2 | | Assistant Secretary, Quality Assurance | 3 | | Technical Services and Standards | 4 | | Director of Maintenance Operations Policy Supply Joint Policy | 4
5 | | First Assistant Secretary, Technical Services | 6 | | and Logistic Development | • | | Director, Joint Supply Studies Sections | 7 | | Director of Standardization | 8 | | Chief Executive Officer, Supply | 9
10 | | Director Logistics Resources Projects Chief Executive Officer Logistic Policy | 11 | | Director General, Movements and Transport | 12 | | Assistant Secretary, Logistic Resources | 13 | | and Development | | | Director, Logistics Resources Programs | 14 | | Chief Executive Officer, Logistic Review and Studies | 15 | | General Manager, Supply Systems Redevelopment | 16 | | Document Exchange Centre, Defence Information | 17~33 | | Services Branch (17) | | | Technical Reports Centre, Defence Central Library | 34 | | Headquarters, Australian Defence Force | | | neadquarters, Australian berence rotte | | | Vice Chief of Defence Force | 35 | | Assistant Chief of the Defence Force (Operations) | 36 | | Air Force Office | | | Chief of the Air Staff | 37 | | Deputy Chief of the Air Staff | 38 | | Director of the Office of the Chief of the | 39 | | Air Staff | | | Director of Resources Monitoring and Planning (2) | 40-41 | | Director Automated Management Information Systems Assistant Secretary, Resources Planning - Air Ford | 42
ce 43 | | Chief of Air Force Development | 44 | | Director General, Policy and Plans - Air Force | 45 | | Director of Air Force Plans (2) | 46-47 | | Chief of Air Force Technical Services (2) | 48-49 | | Director General, Quality Assurance - Air Force | 50 | | Director General Technical Plans - Air Force
Director of Maintenance Policy - Air Force (3) | 51
52-54 | | Director General, Supply - Air Force (3) | 55 | | Director Supply Financial Programming | 56 | | Director of Supply Policy and Administration (2) | 57-58 | | Director of Aircraft Engineering - Air Force | 59 | | Chief of Air Force Materiel | 60 | | Air Force Scientific Adviser | 61
62 | | Director of Operational Analysis - Air Force | 02 | ## DISTRIBUTION (Cont'd) | | Copy No | |---|--------------------------------------| | RAAF Support Command | | | Chief of Logistics (2) Senior Executive Officer Engineering and Maintenance | 63-64
65 | | Senior Executive Officer Supply Staff Officer, Development Management Sy Staff Officer, Projects Senior Logistics Engineer Officer Senior Logistics Support Officer | 66
stems 67
68
69
70 | | RAAF Operational Command | | | Air Officer Commanding Operational Comma | nd 71 | | Navy Office | | | Navy Scientific Adviser | 72 | | Army Office | | | Scientific Adviser - Army | 73 | | Defence Science and Technology Organisation | ı | | Chief Defence Scientist
Controller, External Relations, Projects
Analytical Studies | 74
and 75 | | Superintendent Analytical Studies Principal Research Scientists, CSE (3) Air Force Senior Service Representative, Authors (5) Information Centre, CSE (26) | 76
77-79
80
81-85
86-111 | ### Department of Defence # DOCUMENT CONTROL DATA | I.a. AR No | 1 b Establishment No | 2. Document Date | 3. Task No | |--|---|--|---| | AR-004-807 | CSE REPORT 27 | OCTOBER 1986 | | | THE RAAF LOC | GISTICS STUDY, VOLUME 4 | 5. Security a. document U/C b. title c. abstract U/C U/C | 6. No Pages 7. No Rets | | , Author(s) R | . WATSON | 9. Downgrading Instruc | ctions | | S M | . SMITH
QNLDR G. VOUMARD
. JARVIS
. CLARK | N/A | | | O. Corporate Author a | | 11. Authority (as appro | opriate) | | DEPARTMENT | DIES ESTABLISHMENT
OF DEFENCE
A.C.T. 2600 | a. CS&S | Downgrading d.Actiou | | CAMBERRA | A.C.1. 2000 | bd. CS&S, | CSE | | APPRO | VED FOR PUBLIC RELEASE side stated limitations should be referred thin | ough ASDIS, Defence Inform | nation Services Branc | | APPRO Overseas enquirers outs Department of Defence 13. a. This document r | VED FOR PUBLIC RELEASE side stated limitations should be referred thr. s, Campbell Park, CANBERRA ACT 2601 may be ANNOUNCED in catalogues and awa | | | | APPRO Overseas enquirers out Department of Defence 13. a. This document in NO LIB | VED FOR PUBLIC RELEASE side stated limitations should be referred three, Campbell Park, CANBERRA ACT 2601 may be ANNOUNCED in catalogues and awa | reness services available to | | | APPRO Overseas enquirers outs Department of Defence 13. 8. This document in NO LIS 13. b. Citation for other | VED FOR PUBLIC RELEASE side stated limitations should be referred thr. s, Campbell Park, CANBERRA ACT 2601 may be ANNOUNCED in catalogues and awa | reness services available to | for 13 #. | | APPRODUCTION OF THE PROPERTY O | VED FOR PUBLIC RELEASE side stated limitations should be referred thin s, Campbell Park, CANBERRA ACT 2601 may be ANNOUNCED in catalogues and awa MITATIONS er purposes fie casual announcement) may be orgistics | reness services available to | for 13 a.
5. COSATI Group | | APPRO Overseas enquirers outs Department of Defence 13. a. This document in NO LII 13. b. Citation for other 14. Descriptors Lo | VED FOR PUBLIC RELEASE side stated limitations should be referred three, Campbell Park, CANBERRA ACT 2601 may be ANNOUNCED in catalogues and awa MITATIONS er purposes fie casual announcement) may be objected. | reness services available to | for 13 #. | | APPRO Overseas enquirers out: Department of Defence 13. a. This document r NO LII 13. b. Citation for othe 14. Descriptors Lo Lo | VED FOR PUBLIC RELEASE side stated limitations should be referred thin a, Campbell Park, CANBERRA ACT 2601 may be ANNOUNCED in catalogues and awa MITATIONS er purposes (he casual announcement) may be orgistics orgistics Orgistics Management orgistics Operations | reness services available to | for 13 a.
5. COSATI Group | | APPRO Overseas enquirers outs Department of Defence 13. 8. This document in NO LII 13. b. Citation for othe 14. Descriptors Lo Lo Lo | VED FOR PUBLIC RELEASE side stated
limitations should be referred three, Campbell Park, CANBERRA ACT 2601 may be ANNOUNCED in catalogues and awa MITATIONS er purposes fie casual announcement) may be objected. | reness services available to | for 13 a.
5. COSATI Group | | APPRO Overseas enquirers outs Department of Defence 13. a. This document in NO LIB 13. b. Citation for othe 14. Descriptors Lo Lo Lo Lo | VED FOR PUBLIC RELEASE side stated limitations should be referred thin s, Campbell Park, CANBERRA ACT 2601 may be ANNOUNCED in catalogues and awa MITATIONS be purposes fie casual announcement) may be orgistics orgistics Management orgistics Operations orgistics Planning | reness services available to | for 13 a.
5. COSATI Group | | APPRO Overseas enquirers outs Department of Defence 13. a. This document in NO LIN 13. b. Citation for other 14 Descriptors Le Le Le St St | VED FOR PUBLIC RELEASE side stated limitations should be referred thrist, Campbell Park, CANBERRA ACT 2601 may be ANNOUNCED in catalogues and awa MITATIONS er purposes fie casual announcement) may be ogistics ogistics Management ogistics Operations ogistics Planning ogistics Support | reness services available to | for 13 a.
5. COSATI Group | | APPRO Overseas enquirers out Department of Defence 13. a. This document in NO LIN 13. b. Citation for other 14. Descriptors Le Le Le St St | VED FOR PUBLIC RELEASE side stated limitations should be referred thris, Campbell Park, CANBERRA ACT 2601 may be ANNOUNCED in catalogues and awa MITATIONS er purposes fie casual announcement) may be ogistics ogistics Management ogistics Operations ogistics Planning ogistics Support upply Management | reness services available to | for 13 a.
5. COSATI Group | | APPRODUCTION OF THE PROPERTY O | VED FOR PUBLIC RELEASE side stated limitations should be referred thrist, Campbell Park, CANBERRA ACT 2601 may be ANNOUNCED in catalogues and awa MITATIONS ex purposes fie casual announcement) may be oristics oristics Management oristics Operations oristics Planning oristics Planning oristics Support upply Management systems Analysis e is one of a companion se | e (select) unrestricted(or) as | for 13 a. 5. COSATI Group 15050 | | APPRO Overseas enquirers outs Department of Defence 13. a. This document in NO LIN 13. b. Citation for othe 14 Descriptors Le Le Le Le St St 16. Abstract This Volume CSE Report | VED FOR PUBLIC RELEASE side stated limitations should be referred thin, Campbell Park, CANBERRA ACT 2601 may be ANNOUNCED in catalogues and awa MITATIONS er purposes fie casual announcement) may be orgistics orgistics Management orgistics Planning orgistics Planning orgistics Support upply Management systems Analysis e is one of a companion se 27 which records the work | t of four compris | tor 13 a.
5 COSATI Group
15050
ing | | APPRO Overseas enquirers outs Department of Defence 13. a. This document in NO LIR 13. b. Citation for othe 14 Descriptors Lo Lo Lo St St 16. Abstract This Volume CSE Report Studies Est | VED FOR PUBLIC RELEASE side stated limitations should be referred thin, Campbell Park, CANBERRA ACT 2601 may be ANNOUNCED in catalogues and awa MITATIONS er purposes fie casual announcement) may be orgistics orgistics Management orgistics Operations orgistics Planning orgistics Support upply Management ystems Analysis e is one of a companion se 27 which records the work tablishment for the Chief | t of four compris carried out by Cof Supply and Sup | tor 13 a. 5 COSATI Group 15050 ing entral port | | APPRO Overseas enquirers outs Department of Defence 13. a. This document in NO LII 13. b. Citation for othe 14 Descriptors Lo Lo Lo Lo St St 16. Abstract This Volume CSE Report Studies Est and endorse | VED FOR PUBLIC RELEASE side stated limitations should be referred thin, Campbell Park, CANBERRA ACT 2601 may be ANNOUNCED in catalogues and awa MITATIONS er purposes fie casual announcement) may be orgistics orgistics Management orgistics Planning orgistics Planning orgistics Support upply Management systems Analysis e is one of a companion se 27 which records the work | t of four compris carried out by C of Supply and Sup Staff. This par | ing entral port | # END # DATE FILMED